

Minutes of a meeting of Holme St Cuthbert Parish Council held on 19 July 2017 in Holme St Cuthbert Hall at 7.30pm

Present: Mrs Knoery chairman, Mr R Armstrong vice-chairman, Mr P Gibbons, Mr S Routledge and Mrs L J Housby clerk

Apologies: Mr J Molyneux and Mr C Strick

Election of Office Bearers:

Mr Gibbons proposed Mrs Knoery to continue as chairman of Holme St Cuthbert seconded by Mr Armstrong all in favour Mrs Knoery was willing to continue for another year

Mrs Knoery proposed Mr Armstrong for the position of vice chairman of Holme St Cuthbert Parish Council seconded by Mr Gibbons all in favour Mr Armstrong accepted the position

The following to continue representing the Parish Council on the following committees

JAC Solway Coast	Mr J Molyneux
Sea Dyke Charity	Mr C Strick
Longcake Charity	Mrs M Knoery
Culterham Hall Committee	Mr J Molyneux
Community Group	Mrs M Knoery

Minutes of the meeting held on 19 April and 10 May were proposed a correct record by Mrs Knoery all in favour

Chairman's Announcements:

Has been again asked about a speed limit through Mawbray, clerk to write to Highways and Police (not the B5301 but from Holme St Cuthbert and Salta) Clerk to look into signs on wheelie bins

Mrs Knoery to consult local residents about trees on strip of Council land in Mawbray, clerk has received e-mail about this, it had yet to be discussed at any Council meeting

Newtown Pond almost finished, Community project to connect local community (contact TV and newspapers to show Parish Council doing something)

Mrs Knoery hopes to attend Allerdale 3 Tier meeting one of the topics on Agenda Highways to bring up the possibility of speed limit through Mawbray

Rural Services Network Survey: to be filled in online by Mrs Knoery and Mrs Housby on behalf of the Parish Council

Parish Disasters Meeting:

Mrs Knoery has invited Shirley Muir to a meeting with as many volunteers from the area meeting to be arranged

Payment of Accounts:

Mr Armstrong proposed the following payments be made and petty cash book signed

CALC	160.14	Annual subs 2017/18
CALC	17.00	Local Council Review Magazine
AON Insurance	453.41	Annual Premium 2017/18
Cumbria Newspapers	47.03	AGM Notice
Wordpress	85.00	Annual Subs 2017/18

Highways – Grass Verge Cutting:

Complaints have been received about the grass verge cutting throughout the Parish, damaged done to signage and the incompetence of the tractor driver operating the machine, Clerk to write to Highways department

Planning Applications:

West House Farm, Pelutho – erection of livestock building to increase animal welfare and to meet dairy assurance standards – Proposed No Objection by Mrs Knoery all in favour

Application to correct non-registration or mistaken registration CL451 common land in the Manor of Holme St Cuthbert applicants Mr I Taylor and Mrs C Taylor and Mr C Winter - No objection Mrs Knoery all in favour

There being no other business the meeting closed at 8.30pm the next meeting will be held on 20 September 2017 at 7.30pm in Holme St Cuthbert Hall