# **GREAT HASELEY PARISH COUNCIL**

c/o 30 Rectory Meadow Chinnor, Oxfordshire, OX39 4PJ Tel: 01844 875635

Email: <a href="mailto:clerk@thehaseleys.co.uk">clerk@thehaseleys.co.uk</a>

# To: Cllrs A Sheppard (Chair), J Andrews, H Harvey, D Lindsay, D Mann, D Simcox (Vice Chair) and E Spencer

You are hereby summoned to attend the Meeting of Great Haseley Parish Council to be held in the Village Hall on **MONDAY 8 October 2018** at 7.30pm for the purpose of transacting the following business:

# AGENDA

- 18/102 Public Discussion
- 18/103 Apologies for absence

# 18/104 Declarations of Interest and Dispensations

To **notify** of any items that appear on the agenda in which there may be an interest that has not been recorded in the Member's Register of Interest; and confirmation of any relevant dispensations.

#### **18/105** Minutes

To **confirm** the minutes of the meeting held on 3 September 2018.

# 18/106 Matters Arising

To **report** any matters arising from the minutes not covered on the agenda – for information only.

# 18/107 Planning Applications

To **consider** new Planning Applications\* and to ratify those dealt with outside the Parish Council Meeting. To **note** Planning Decisions\*\* made by South Oxfordshire District Council.

# 18/108 St Peter's Church Clock

To **consider** the request from St Peter's Church PCC for financial support towards the remedial works required to the mechanism of the church clock.

# 18/109 Payments

To **agree** the following cheques: OALC (training) £48.00, Grass Cutting £510, Royal British Legion £250, Clerk's salary £805.29, HMRC £201.40, Sovereign Design Play Systems £3041.55, Postage for The Haseleys £27.26, Cllr Sheppard Expenses £32.99 (Perspex There but Not There Silhouette), RBL Wreath £35.00, R Mead (Skip for Tidy Day) £240.00.

# 18/110 Financial Report

To **receive** a report from the Responsible Financial Officer.

To **discuss** the Year-to-date income / expenditure against budget forecast.

# 18/111 External Audit

To **receive** the External Auditor's Report for 2017-18 and consider any recommendations.

# 18/112 Great Haseley History Group

To **receive** an update from the Great Haseley History Group.

#### 18/113 The Old School Garden

To **receive** an update.

# 18/114 Reports from Committees

To **receive** reports from Committees on: Footpaths, Village Hall, Playing Fields, Cross Field, Millennium Wood, Allotments.

# 18/115 Reports from County and District Councillors

To **receive** reports from District Councillor C Newton and County Councillor S Harrod.

# 18/116 Correspondence

To **distribute** correspondence received.

#### 18/117 Agenda Items

To **discuss** items raised by Parish Councillors for possible inclusion on the next agenda.

# 18/118 Date of Next Meeting

To **confirm** the next meeting will be held on 12 November 2018 and the following one on 10 December at 7.30pm.

Andrea Oughton Parish Clerk 28 September 2018

# \*Planning Applications:

# P18/2368/FUL – Amendment No. 1 - Rycote Lane Farm and Lobbersdown Farm, Rycote Lane, Milton Common

Additional drainage information received 5 September 2018

# P18/S2995/FUL - Lobb Farm Cottage Access Road to Lobb Farm, Tetsworth

The proposed development is for a Gas Fired Electricity Generating Facility with the ability to generate up to 49.99 MW of electricity. A low carbon flexible generating facility using gas reciprocating engines. The facility will generate electricity principally for the regional distribution network in times of generation shortfall and/or high demand.

# P18/S2996/FUL - Lobb Farm, Tetsworth

The proposed development is for a Gas Fired Electricity Generating Facility with the ability to generate up to 49.99 MW of electricity. A low carbon flexible generating facility using gas reciprocating engines. The facility will generate electricity principally for the regional distribution network in times of generation shortfall and/or high demand.

#### P18/S3171/FUL - Field Farm Rycote Lane, North Weston

Change of use of part of barn to class B1/B8 together with parking.

# \*\* Planning Decisions

P18/S2310/FUL – Lobb Farm, nr Tetsworth Erection of stable SODC have granted permission

# P18/S2366/N4C - Field Farm, Rycote Lane, North Weston

Change of use of barn to flexible use

Application has been withdrawn

# P18/S2319/HH - Greystones, Latchford Lane

Single storey rear extension and new attached studio outbuilding (as amended by drawings accompanying email from Agent dated 14 August 2018).

SODC have granted permission

# Notification of address of two new properties in Rectory Road

To be known as 1 & 2 Windmill Meadow, Rectory Road, Great Haseley, Oxford