

LITTLE MARLOW PARISH COUNCIL

Community Office, The Pavilion, Church Road, Little Marlow, Bucks. SL7 3RS
01628 890301

Notice of the Meeting of Parish Council

Membership: All Councillors

Dear Sir/Madam,

I hereby give notice that the **MEETING** of the Parish Council of the above named Parish will be held at THE PAVILION on **Tuesday – 8th September 2015 at 8.00pm**. All members of the Council are hereby summoned to attend for the purpose of considering and resolving upon the business to be transacted at the meeting as set out hereunder.

Emma Marsden

Mrs E L Marsden Clerk to the Council
To Cllr

Dated 1st September 2015

BUSINESS TO BE TRANSACTED

All members of the press and public are invited to attend.

1. To receive and accept any apologies for absence.
2. Declarations of Interest – personal or prejudicial
 - a) Clarity on declaring an interest.
3. To approve the Minutes of Meeting on the 28th July 2015
4. To take Reports from those Minutes for NOTE.
5. Finance
 - a) To approve Income and Expenditure report for July & August 2015
 - b) Consideration of quotation for window in Office
 - c) Clerk – CiLCA qualification – increase in remuneration
 - d) CIL & S106 monies – consideration of projects for 2016/17 financial year
6. External Audit – Mazaars – Conclusion of Audit for 2014/15
7. VAS – Update on VAS for Sheepridge Lane.
8. Planning Report
9. Burial Ground – proposals from Sub-Committee Meeting on 4th September
 - a) Bell Mouth project - consideration of budget and timescale
 - b) Anonymous Letter
 - c) Dealing with Cemetery waste
 - d) Memorial stones, budget and timescale.
10. The Pavilion and Recreation Ground
 - a) Little Marlow Pre-School – consideration of increased term fee.
 - b) New Barrier for car park and signage.
 - c) Defibrillator cabinet
11. Abbotsbrook Hall
 - a) Lightening at Abbotsbrook Hall
 - b) Defibrillator Cabinet
12. Sub-Committee / Working Party Membership/ Outside bodies
 - a) Reminder of Council role on outside bodies
 - b) Membership to Little Marlow Lakes Country Parks
13. Devolved Services - a) Expenditure against budget – for NOTE
14. Dog Bin – Consideration of Waste Dog Bin near the Lake
15. Pedestrian Gate near Queens Head – Consideration of widening gate for better access.
16. Reports from Meetings at Outside bodies
 - a) WDALC – Budget Training
 - b) Abbey Barn Liaison Group
17. Correspondence to the Council.
18. VAT – consideration of deregistering LMPC
19. Newsletter – Autumn 2015
20. Public Participation – maximum 15 minutes
21. Dates of Future Meetings:- 20th October, 1st December 2015, 22nd January 2016

Little Marlow Parish Council

Planning Report – 8th September 2015 Council Meeting

Planning applications received from Wycombe District Council have a deadline date of when consultation comments must be submitted. The Council may discuss additional applications which have been received after the Agenda has been issued, to ensure this deadline has been met. Any queries, please contact the Clerk on 01628 890301.

Applications Received

<u>15/07148/FUL</u>	The Old Vicarage Church Road Little Marlow	Change of use of coach house to 3-bed detached dwelling with associated parking & landscaping (alternative scheme to pp 14/05536/FUL)
<u>15/07150/FUL</u>	Abbots Inch The Avenue Bourne End	Householder application for construction of roof extensions and alterations with associated fenestration & external alterations and construction of single storey rear extension, porch and chimney to side. Construction of roof extension and alterations to existing detached garage incorporating front and side extensions to provide double garage, bike store and habitable living accommodation in roof space ancillary to main dwelling
<u>15/07140/CTREE</u>	Little Marlow Church Of England School School Lane Little Marlow	Prune back 6 no. minor branches in Tree Group G4 (as indicated in the Arboricultural Impact Assessment) to provide adequate clearance from new modular classroom block being installed on site.
<u>15/07100/CTREE</u>	Willow Brook Lockbridge Road Bourne End	Re-pollard three Horse Chestnut trees at the front of the property
<u>15/07027/CTREE</u>	Water Meadow The Drive Bourne End	Fell Tree 10: Hazel, Tree 72: Hazel, and Tree 73: Yew

Case Ref: 15/06581/CTR Decision Not to make a Tree Preservation Order
 Date: 16/07/201
 Address: River Thatch The Avenue Bourne End Buckinghamshire SL8 5QU
 Proposal: Crown lift 1. Willow by front gate to 1.5 metres and reduce side branches to contain; reduce top and trim both sides of 2. Yew hedge at front boundary; reduce 3. Laurel to front to old cuts approximately 0.5 - 1 metres all round; fell 5. dead shrub and dead tree on stream bank; reduce top and sides of 6. Yew hedge at side and rear boundary; crown thin by 15% 7. Cedar located in garden and remove deadwood; trim all round to remove new growth from 8. Laurel; fell 3 x dead Laurels (9.); reduce top and sides of 10. Hornbeam hedge at side and rear boundary. Re-pollard

Case Ref: 15/06525/CTR Decision Not to make a Tree Preservation Order
 Date: 14/07/201
 Address: The Old Vicarage Church Road Little Marlow Buckinghamshire SL7 3RT
 Proposal: Fell Yew Y3 and Y5; reduce Yew Y2 by approximately 1 - 1.5 metres; reduce crown of Yew Y4 by up to 1/3 of the branch length to provide clearance from house, and remove ivy fell a conifer C1 by electric gates (left hand side) when. Crown lift by up to 3 metres to Silver Birch B1 situated on the driveway (right hand side)

Case Ref: 15/06526/TPO Decision Application Permitted Date: 14/07/201
 Address: The Old Vicarage Church Road Little Marlow Buckinghamshire SL7 3RT
 Proposal: Reduce Yew Y1 by approximately 1 - 1.5 metres

Case Ref: 15/06529/CTR Decision Not to make a Tree Preservation Order
 Date: 14/07/201

Glossary:

WDC – Wycombe District Council
 TPO – Tree Preservation Order

N/O - No Objections
 CLP Certificate of Lawful Proposed Use

Address: Woodstock Marlow Road Bourne End Buckinghamshire SL8 5NU
Proposal: Reduce by up to one third 2 no. Leylandii trees situated to the rear of property behind swimming pool

Case Ref: 15/06557/CTR Decision Not to make a Tree Preservation Order
Date: 15/07/201

Address: The Grove Marlow Road Bourne End Buckinghamshire SL8 5NY
Proposal: Reduce T1 Yew by 1.5 metres over the garage side and 1 metre off of the opposite side blending to nothing, reduce top by up to 1.5 metres where necessary, to balance shape and contain growth

Case Ref: 15/06575/TPO Decision Application Permitted Date: 27/07/201
Address: River Thatch The Avenue Bourne End Buckinghamshire SL8 5QU
Proposal: Lightly reduce tree 4. small Willow located on stream bank by 0.5 - 1 metres

Case Ref: 15/06951/MIN Decision Application Refused Date: 13/08/201
Address: The Old Vicarage Church Road Little Marlow Buckinghamshire SL7 3RT
Proposal: Proposed non-material amendment to permission for Change of use of coach house to 2-bed detached dwelling with associated parking & landscaping granted under 14/05536/FUL

Case Ref: 15/06424/CLP Decision Refuse Certificate of Proposed Use
Date: 12/08/201
Address: 1 Abbeymead Elm Lane Bourne End Buckinghamshire SL8 5PG
Proposal: Certificate of lawfulness for proposed construction of single storey rear extension

Please note all applications with reference /CTREE/ CTR or /TPO the Council resolved to submit the following comment: **The Parish Council has no objection provided the work carried out is under the supervision of the WDC Tree Officer. The Council is not re-consulted on /MIN applications**

Press Ctrl and click to access applications