

TURWESTON PARISH COUNCIL
NOTICE OF MEETING OF THE PARISH COUNCIL

To: ALL MEMBERS OF THE COUNCIL

I hereby give notice that a meeting of the Parish Council will be held in Turweston Village Hall on

TUESDAY 19 NOVEMBER 2019 at 6.30pm.

All members of the Council are hereby requested to attend for the purpose of considering and resolving upon the business to be transacted as set out hereunder.

Dated 13 November 2019

Vivienne Knight – Clerk to the Parish Council

Public Forum: Public question time on issues on this agenda or to raise issues for future consideration at the discretion of the Chairman. The time allocated is approximately 10 minutes or at the discretion of the Chairman. Members of the community may not take part in the Parish Council Meeting.

AGENDA

Approx time:

- | | |
|--|------|
| 1. Apologies for absence: | 6.30 |
| 2. Declarations of Interest:
To declare any personal/prejudicial interests on agenda items. | |
| 3. Minutes:
To consider the approval of the minutes of the meeting held on 17 September 2019 (previously circulated). | |
| 4. County Councillor & District Councillor Reports: | |
| 5. Matters Arising from Minutes:
Weight restriction sign
Traffic calming
Cutting schedule for footpath to Brackley
Turweston Airfield Consultative Committee meeting re noise abatement | 7.10 |
| 6. Parish Roads/Paths/Verges: | |
| 6.1 To report on the autumn litter pick on 19 th October. | |
| 6.2 To consider reimbursement of £60 to Simon Strutt for repair to the village pump handle. | |
| 6.3 Cartwright's quotation for 2020 grass cutting. | |

7. To report on Planning:

Applications:

19/02942/APP and **19/02943/ALB** - Manor Farm House, Main Street, Turweston. Conversion of barn opposite Manor Farm to part 2 bedroom flat and part family room. Proposed works include raising the roof and its pitch, the insertion of conservation style rooflights and the replacement of all windows and doors. **Pending consideration**

19/03328/APP - Turweston Flight Centre, Turweston Aerodrome, Whitfield Road, Biddlesden, Buckinghamshire NN13 5YD. Proposed hangar for maintenance and avionic fit-outs of light aircraft. **Awaiting decision**

19/02068/APP - Dun Roamin Park Whitfield Road Biddlesden Buckinghamshire NN13 5TD Change of use of land from agricultural to a mixed use for the creation of two gypsy pitches and associated works and the construction of stabling tack room/feed store and fodder storage. **Awaiting decision**

19/04045/APP - Old Rectory Main Street Turweston Buckinghamshire NN13 5JU. Single storey side extension, two storey side and rear extension and conversion of existing roof space. **Comments by 11th December 2019**

Decisions:

19/03298/ATC - 2 High Elms, Oatleys Road, Turweston NN13 5JX. **Approved.**

8. HS2 Rail Link update:

7.30

8.1 Howkins & Hawkins to invoice HS2 on our behalf approx. £3927

8.2 Agreement of the Instruction Terms with Arnold Thomson and Howkins & Hawkins

9. To report on the Playing Field:

Inspection report and actions arising.

10. To report on other Organisations: *For report only.*

Buckingham LAF meeting. Minutes received from meeting held on Wednesday 25 September 2019. Date of next meeting to be confirmed.

11. To report on Turweston Airfield (TA):

12. Report on the Accounts:

8.00

12.1 To report on accounts and payments (previously circulated).

12.2 To compare/approve expenditure relating to the budget (statement previously circulated).

12.3 To consider the Precept for 2020/2021 (details previously circulated).

13. Matters raised by Councillors:

14. Clerk's Correspondence:

15. To agree the date of the next meeting and further meetings in 2020: