

TOLLESHUNT KNIGHTS PARISH COUNCIL
Parish clerk: Miss V Banyard
Frogs Leap 21 D’Arcy Way Tolleshunt D’Arcy Maldon Essex CM9 8UD
Tel: 01621 860265

12th November 2018

Dear Councillor

You are summoned to attend the Ordinary Meeting of the Parish Council to be held on Monday 21st January 2019 at 8.00 pm in the Village Hall Top Road Tolleshunt Knights.

V Banyard
Parish Clerk
14.1.2019

AGENDA

To receive questions/enquiries from members of the public, to receive an answer at an appropriate time in the agenda.

1. To receive apologies for absence and Declarations of Interest in the meeting’s agenda items.
2. To approve the Minutes of the Ordinary Meeting held on 17.12.2018.
3. To receive items of information on the above Minutes.
4. Planning issues
 - a. Decisions by Maldon District Council - including:

FUL/MAL/18/01254 Wagers Place Rectory Road Tolleshunt Knights	Conversion of double garage to habitable accommodation, consisting of one bedroom, ensuite, kitchen and living room.	Approved
HOUSE/MAL/18/01214 Redcot D’Arcy Road Tiptree	Rear balcony, single storey rear extension and alterations to boundary treatment	Approved
HOUSE/MAL/18/01285 87 Barnhall Road Tolleshunt Knights	Demolition of existing single storey garage and erection of new single storey garage. New cladding to existing brickwork walling to existing single storey dwelling	Approved

- b. New applications – including:

18/01507/LDE PP- 07501491	The Barn Honeypot Lane Tolleshunt Knights	Claim for a lawful development certificate for the existing use of a dwelling house
------------------------------	--	---

- d. To consider any other planning issues.

5. To consider any report that the Clerk may make, and correspondence received.
6. To consider any Highways issues– including: Trucam/dog patrol reports.
Arrangements for further Trucam/ dog patrols.
Any updates from the Local Highways Panel.
7. Footpaths report.
8. Road Safety report.
9. Press Officer's report.
10. Report of the Village Hall Management Committee representative.
11. To receive the financial statement and to authorise accounts for payment.
Progress report on the purchase of a new laptop for the clerk's use.
12. To consider any issues relating to the CCTV system.
13. To consider any issues concerning the playing field and Village Hall car park,
including further quotes for the driveway repairs.
14. To consider any issues arising from the General Data Protection Regulations.
15. To consider other items of information for inclusion on a future agenda.

The next meeting of the Parish Council will be held on 18th February 2019