Iwade Parish Council
Monthly Meeting Wednesday 11th February, 2015
7.30 p.m. in Iwade Village Hall
A G E N D A
 1.
WELCOME AND APOLOGIES FOR ABSENCE
 2.
DECLARATIONS OF INTEREST AND DISPENSATIONS
 3.
MINUTES OF THE PREVIOUS MEETING
 4.
VISITORS/ PUBLIC TIME
1. Residents

2. County and Borough Councillors

3. Community Warden/PCSO
 5. MATTERS ARISING FROM THE MINUTES
1. Twinning – Cllr. Hyde
2. Persimmon Development and Complaint to Swale Borough Council
3. Electric Shocks Sheppey Way

 6. PLANNING (Applications can be viewed on http://pa.midkent.gov.uk/online-applications)
1. 14/504557/REM - Reserved Matters permission including details of access, appearance, landscaping, layout and scale for the erection of 43 dwellings pursuant to outline application SW/08/1127 - Iwade South West Development Site School Lane Iwade Kent
2. KCC/SW/0010/2015 – 4Evergreen Technologies is proposing to install an advanced thermal conversion and energy facility at the Kemsley Fields Business Park to produce energy and heat a project known as the Garden of England Energy Project. The project will involve: construction of new buildings to house the thermal conversion and energy generation plant and equipment; construction of associated offices; erection of external plan including storage tanks; and the erection of a discharge stack – Land off Barge Way, Kemsley Fields Business Park, Kemsley, ME10 2FE.

3. 14/506868/FULL - Single storey side kitchen extension - 38 The Street Iwade Kent ME9 8SJ
4. 14/506167/OUT/MAEV - Proposal: Outline application for the erection of 42 dwellings, with all matters reserved for future consideration - Floplast Ltd Howt Green Sheppey Way Bobbing Kent

5. 14/504785/FULL - Proposed replacement dwelling and garage - 2 Swaysdown Game Farm School Lane Iwade ME9 8QH - Approved
 7.
CORRESPONDANCE

1. Consultation on future delivery of Library, Registration and Archive services in Kent – e-mail 9/1

2. KALC - Lorry Parking – E-mail 16/1
3. Swale Automatic Number Plate Reader (ANPR) Camera Project
10.
FINANCE
1. The Barn - Donation
2. Scooter Training

3. Flower Beds Quote
4. Iwade Herons request for financial assistance

5. Iwade W.I. request for financial assistance

6. Mother & Toddler Group request for financial assistance

7. Woodpecker Park Bus Shelter Quotes

8. Trees

9. Annual Village Clean Up

10. Accounts and Cheques raised at this meeting
11.
IWADE LOCALISM PROJECT
1. 10 Point Plan; The Barn – updates/progress
2. Neighbourhood Plan
12. REPORTS FROM REPRESENTATIVES (Village Hall and KALC)

13.
ANY OTHER MATTERS ARISING

14
NEXT MEETING(S)
The next monthly meeting will take place on Wednesday 11th March, 2015, 7.30 p.m. in Iwade Village Hall.
Lynda Fisher, Clerk

