

Haslingfield Parish Council (“HPC”) Meeting – Agenda

Monday 12th August 2019 – 7.30pm at the Village Hall

All members of the Council are hereby summoned to attend a Meeting of **Haslingfield Parish Council** at the Village Hall on Monday 12th August 2019 at 7.30pm, for the purposes of transacting the following business.

Members of the Public and Press are also invited to attend.

V. Crowden

Haslingfield Parish Clerk – 6th August 2019

Agenda:

- 1 To receive apologies for absence
- 2 To receive declarations of interest from any Councillor with regard to items on the agenda
- 3 Public Forum: To allow members of the Public to raise any matters of interest (15 mins)
- 4 To approve and sign the minutes of the meeting of 8th July 2019
- 5 To receive the County Councillors’ report (KC/RHi)
- 6 To receive the District Councillors’ report (PA)
- 7 Planning Applications and Decisions:
 - a) Notification of the outcome of Planning Decisions by SCDC
 - S/1962/19/FL** - 1, The Meadows, Haslingfield, Cambs, CB23 1JD: Demolish existing garage and porch, erect new garage and porch and rear extension – APPROVED
 - S/0510/19/FL** - 15, Broad Lane, Haslingfield, Cambridge, CB23 1JF- Partial demolition of existing side extension, proposed 2- storey side, rear and front extension and insertion of new rooflights/ dormers – APPROVED
 - S/1261/19/FL** - Grove Farm, Harlton Road, Haslingfield, Cambridge, Cambridgeshire, CB23 1AD: Change of use of two holidays lets to 2 permanent residential dwellings(resubmission of S/3143/18/FL) - DECLINED
 - b) Notification of the outcome of additional Planning Meeting held on 24/07/19 (Attended by JJ / CB/ LH / TA / RH)
 - S/2306/19/VC** - The Mill House, Harston Road, Haslingfield, Cambs, CB23 1JX: Variation of condition 2 (Approved Plans) of planning permission – SUPPORTED unanimously
 - S/2370/16/FL S/2326/19/FL** - 106, New Road, Haslingfield, Cambridge, Cambridgeshire, CB23 1LP: Two storey rear extension – SUPPORTED unanimously
 - S/2350/19/FL** - 18, Badcock Road, Haslingfield, Cambridge, Cambridgeshire, CB23 1LF: Two storey Side extension, Front bay window and single storey rear extension – SUPPORTED by a majority
 - c) Notification of new Planning Applications:
 - S/2411/19/FL** - 66, New Road, Haslingfield, Cambs, CB23 1LP: 2 storey rear extension
 - S/2432/19/VC** - The Mill House, Harston Road, Haslingfield, Cambs, CB23 1JX: Variation of condition 2 (Approved plans) of planning permission S/2371/16/LB
- 8 To agree the contractor and budget for the VH extension project, including the kitchen design, boiler replacement, temporary removal of solar panels and a contingency fund
- 9 To approve a quote for an asbestos survey at the Village Hall
- 10 To approve appointment of new Parish Clerk and receive the Parish Clerk’s report
- 11 To receive the Parish Clerk’s report
- 12 Finance
 - a) To consider the new invoice from Cambs CC relating to LHI initiatives - £5000 (no VAT)
 - b) To resolve to pay outstanding accounts:
 - Salaries: Alan Stevens, Roy Brown & Parish Clerk - £Confidential
 - HMRC - £tba
 - Expenses: Parish Clerk
 - £25 (home) + £54 (6x visits)
 - Buchans – invoice 1980: June 19 - £1091.78 (incl. VAT)
 - Buchans – invoice 2009: July 19 - £976.45 (incl. VAT)
 - BT Broadband / phone charges (quarterly) for Village Hall – Tony Adcock expenses - £135.99 (no VAT)
 - Clive Blower – Gardening / Decorating / Odd jobs – Invoice no 3859 re tree damage at the Elms - £36.55 (no VAT)
 - Glasdons – Metal Guppy Litter Bin (fireproof) for Skate Park - £427.26 (incl. VAT)
 - Haslingfield PCC – re churchyard wall - £2000 (no VAT)
- 13 To review correspondence received (JJ / VC)
- 14 Matters for future consideration – deferred from July 2019 due to full agenda in August 2019
 - Review of BHIB’s (HPC’s insurance company) special activities and events guidelines sheet
 - Agree the detail of how the bequest from the late Mrs Rita Phillipson (£2000) will be spent

Date of next monthly meeting: Monday 9th September 2019 at 7.30pm in Haslingfield Village Hall

Chair: Jenny Jullien, chairman@haslingfieldparish.co.uk,
Parish Clerk: Vicky Crowden, clerk@haslingfieldparish.co.uk, 07495 435029
Haslingfield Village Hall, High St, Haslingfield, CB23 1JP