

AILSWORTH PARISH COUNCIL

Hibbins Cottage, The Green, Ketton, Stamford. PE9 3RA

Email; ailsworthcouncil@yahoo.co.uk

Dear Councillors,

Due to the continuing pandemic situation and following a recent change in legislation, Parish Council meetings are permitted to be held remotely. You are therefore requested to remotely "attend" the Parish Council meeting of Ailsworth Parish Council on **Monday 21st December 2020** at 7.30pm. A link will be sent via email on the day for you to join the meeting by video conferencing/Zoom. Id **89309456164** passcode **532664**

Yours sincerely,

Jenny Rice

Jenny Rice, Clerk and Responsible Finance Officer

AGENDA

20/128	APOLOGIES FOR ABSENCE	
	To receive and note apologies received by the Clerk.	
20/129	DECLARATIONS OF INTEREST	
	To receive all declarations of interest under the Council's Code of Conduct related to business on the agenda. (Members should disclose any interests (pecuniary, personal or other) in the business to be discussed and are reminded that the disclosure of a Disclosable Pecuniary Interest will require that the member withdraws from the meeting during the transaction of that item of business).	
20/130	PUBLIC PARTICIPATION	
	A maximum of 15 minutes is permitted for members of the public to address the meeting. IF A MEMBER OF THE PUBLIC WISHES TO ATTEND THE MEETING, PLEASE USE THE DETAILS ON THE WEBSITE AND ABOVE TO JOIN VIA ZOOM AND/OR CONTACT THE CLERK FOR HELP OR TO RECEIVE A PHONE CALL TO JOIN VIA PHONE OR SUBMIT ANY QUESTIONS VIA EMAIL BY 7PM ON THE DAY.	
20/131	MINUTES OF THE LAST MEETING on 16th November 2020 (previously circulated)	
20/132	MATTERS ARISING: To note defibrillator process notice put in board and on facebook, general training session needed when able to do so as confusion over scheme exists.	
20/133	RECREATION GROUND/VILLAGE GREEN/BUS SHELTER	
	133.1	To receive feedback on costs to potentially remove sides of "shelter" so that just seats left and if any S106 money available to re-paint/remove/replace/plan for future improvements.
	133.2	To note and recognise Christmas decorations and tree on green and agree expenditure from grants.
	133.3	To resolve to request the annual hedge cutting and tree survey with work to be completed in January
20/134	VILLAGE GROUPS	
	134.1	To receive and note feedback from the Tennis Club re loan offer.
	134.2	To receive update on works at the village shop and temporary shop solution/planning permission.
	134.3	To note that requests for grant help to local groups has been lower so far this year but there is still money available to help them restart.
20/135	COMMUNITY ENGAGEMENT AND JCAP	
	135.1	To receive feedback from meeting with Nene Park Trust.
	135.2	To receive feedback on Good Neighbours Trust - Rural Peterborough
	135.3	To receive feedback from Joint Meeting and resolve any actions needed to take in respect of bus service, speedwatch scheme, water supply, climate change and Covid response.
	135.4	To review Section 7 of NP and update as agreed.
20/136	FOOTPATHS, RIGHTS OF WAY, VERGES AND SPEED CONTROLS	
	136.1	To receive update on speed restrictions taking place in Helpston Road, Station Road and resolve to take further action at a higher level.
	136.2	To receive feedback from Lee Moore on footpaths/parking in Main St. and agree any actions.
20/137	PARISH LAND AND ALLOTMENTS	
	137.1	To note New Close field tenant without water and resolve action/help.
	137.2	To note action taken in respect of hedges/tree work at Nene Overland.
20/138	PROJECTS	
	138.1	To receive latest information and update on the Langdyke Trust All Parishes Nature Recovery Plan project.

	138.2	To review position with Council logo and if possible agree date for final design and production C/F.	
20/139	GOVERNANCE AND TRAINING		
	139.1	To note list of mandatory and recommended policies from NALC, to be circulated	
	139.2	To note invitation to renew subscription from Open Spaces Society and resolve to pay, £45	
	139.3	To receive feedback on potential applicant for Councillor vacancy and resolve further action.	
20/140	PLANNING APPLICATIONS previously circulated		
	140.1	20/01384/CTR tree works at 9 Maffit Road. Permitted 26/11/2020	
	140.2	20/01625/CTR to reduce a Sycamore tree on front drive at 48 Main St. Deadline 30/12/2020	
	140.3	Consultation on Thornhaugh Augean Planning Application for changes in excavation and engineering of landfill cells, circulated.	
20/141	FINANCE/BUDGET		
	141.1	To receive and note monthly bank reconciliation and finance report, herewith.	
	141.2	To receive draft budget proposals and precept options, taking into account projects, reserves and price increases and resolve to agree figures/precept as far as possible.	
	141.3	To note new bank account opened and update on online access.	
	141.4	To note internal audit can be done at end of year to check processes in place for monitoring and accountability, with internal control checks done quarterly by councillors.	
20/142	CLERK REPORT		
	a)	To note NALC new guide on community business, circulated.	
20/143	ORDERS FOR PAYMENT		
	To note and agree payments to be made as follows;		
	143.1	CGM invoice no 234761 cut on 29/9	£186
	143.2	CGM invoice to come	tbc
	143.3	HMRC employer tax	£72.60
	143.4	Clerk pay £266.72 plus home office £27 - PAYE £72.60 payable 31/12/2020	£221.12
	143.5	Reimburse Zoom subscription shared pm J Rice paid November	£3.20
	143.6	Reimburse J Rice ink cartridge subs and shared per council pm J Rice paid November	£4
	143.7	J Rice mileage November	£nil
	143.8	Re-imburse J Rice for computer security Avast	£41.87
	143.9	Re-imburse J Rice for computer/Microsoft word	£483.99
	143.10	CAPALC training	£75
	143.11	Allotment water bill	£4.41
	143.12	Reimburse J Judge for Xmas tree and decorations	£78.94
	143.13	Water bill CPC	tbc
	143.14	Open Spaces subscription	£45
	143.15	ICO Data protection fee due by 15/1/2021	£40
	143.16	Tree survey and hedge cutting costs	tbc
20/144	To note	Receipts. None	Receipts None
20/145	DATE OF NEXT MEETING To note that the date of the next remote meeting is Monday 18 th January 2021 at 7.30pm tbc		