

WABERTHWAITE & CORNEY PARISH COUNCIL

Clerk : Mr Keith Hitchen

Telephone : 01946 724710

Email waberthwaitepc@btinternet.com

Over Irt

Holmrook

Cumbria CA19 1UG

8th June 2016

Dear Councillor,

You are summoned to attend the meeting of Waberthwaite & Corney Parish Council in **Waberthwaite, Corney & District Village Hall on Monday 13th June 2016 at 7.30pm**

Yours faithfully

Keith Hitchen
Clerk of the Council

Agenda

1. Apologies for absence

To receive apologies for absence

2. Election of Chair

3. Election of Vice Chair

4. Declaration of Interest

To receive declarations of interest by members in respect of items in this agenda

5. Minutes of the last Meeting

To authorise the chairman to sign the minutes of the council meeting held on 9th May 2016 as a true record.

6. Matters arising from the minutes

Any items arising from the minutes not covered in the minutes.

7. Public Participation

20 minutes for members of the public to speak to the council

8. Correspondence

8.1. Lake District National Park Authority – Planning Application, 7/2016/4026 Middleton Place Farm – **Action**

8.2. Lake District National Park Authority, Transport in West Cumbria – **Action**

8.3. Waberthwaite, Corney & District Village Hall invoice for room hire, £84.00 - **Action**

8.4. National Grid, land ownership – Information

8.5. Cumbria County Council Highways - Information

9. Parish Plan – Nothing to report

10. South Copeland Partnership – A special meeting on 15th June to discuss Nu Gen Social Legacy.
7pm at Millom Network Centre.

11. Financial Report

- 11.1. Current a/c £370.00, Deposit a/c £2,290.40
- 11.2. Sign Audit documents - **Action**

12. Business

- 12.1. Highway matters
- 12.2. Public Rights of Way (PROW)
- 12.3. Other parish issues raised by Councillors
- 12.4. Defibrillator
- 12.5. Asset Register & Inspection Checklist

13. Matter to be considered at the next Parish Council Meeting

14. Date of next meeting – 7.30pm 11th July 2016 at **Corney Village Hall**

NOTE

As you will notice in correspondence I have put **Action** in bold. These are the items that need the council to take action on. The remainder are for information these items do not need to be read out unless a councillor requests it.