MEETING OF LYTCHETT MATRAVERS PARISH COUNCIL
Monday 19th June 2017, at 7:00 p.m. in the Methodist Church, Wareham Rd, Lytchett Matravers
Council Office, Vineyard Close, Lytchett Matravers BH16 6DD Office 01202-624530
Public Participation Session (Standing Orders Suspended): An opportunity for members of the public to raise issues of concern or interest (e.g. ask a question, make a statement or present a petition).

Report from District Councillors (Standing Orders Suspended).

Report from County Councillor (Standing Orders Suspended).

AGENDA

1. To receive apologies for absence and consider if the reason for absence should be formally approved by the Council.

2. To receive any declarations of interest, and consider any requests for Special Dispensations under Section 33 of the Localism Act 2011.

3. To receive and approve minutes of Council meeting held on May 15th 2017.

4. To receive and consider reports of past subject matters.

5. Chairman’s announcements.
6. To receive reports from Sub Committees and Working Groups:
(a) Neighbourhood Plan Working Group - AB
(b) Sports Club Governance Working Group - PW
(c) Huntick Rd Cycleway Working Group - AH
(d) Village Centre Working Group - RC
7. To receive the Minutes of the following Committees and to note the decisions made:

(a) Finance & Policy Committee – meeting 5th June 2017

(b) Planning Committee – meeting 1st June 2017
8. To consider, approve and sign the Annual Return 2016 / 17 statements section1 (Governance) and section 2 (Accounting statements), ready to send to the appointed external auditor.

9. To consider a proposal to replace, at public expense, the tree planted in High Street car park in recognition of the Twinning anniversary with Les Pieux.

10. To receive and consider a report regarding the consequences of action by Morebus to change the route of buses in Lytchett Matravers.
11. To consider a proposal to request DCC to install a pelican crossing in place of the current school crossing patrol in Wareham Rd

12. To consider a grant application from St Mary’s Church (see email to members on 13th June).

13. To note Purbeck District Council’s formal acceptance of the Lytchett Matravers Neighbourhood Plan at is meeting in June 2017.

14. To receive and consider a discussion paper on Lytchett Matravers Astro management.
15. To approve the following payments already made:-
	Inv
	To Whom
	For What
	Net
	VAT
	Total

	3763
	A McGill
	Grant to CALM for membership of CPRE
	35.00
	0.00
	35.00

	3764
	Borough of Poole
	Foxhills open space maintenance: Monthly grass cuts – 12 months. Inspect play facilities 2017, Replace rotten sleeper on bridge
	2698.50
	539.00
	3238.20

16. To approve the following payments due:-

	Inv
	To Whom
	For What
	Net
	VAT
	Total

	3765
	T Watton
	Clerk’s salary – June (12 equal monthly payments by SO)
	849.64
	0.00
	849.64

	3766
	DCC
	LGPS pension contrib June
	337.00
	0.00
	337.00

	3767
	T Homer
	Handyman duties, May plus reimbursement of purchase of timber for bench repair.
	312.00
	6.60
	318.60

	3768
	Idverde Ltd
	Cemetery maintenance – May 2017
	303.49
	60.70
	364.19

	3769
	Idverde Ltd
	Grass cutting, Southern end of Rec x 2, May 2017
	43.00
	8.60
	51.60

	3770
	Zurich Municipal
	Council insurance premium 2017/18
	2012.66
	0.00
	2012.66

	3771
	K Bradbury
	Clerk absence cover May 2017
	203.22
	0.00
	203.22

	3772
	Lytchett Matravers Village Hall
	Electricity used in Parish Office May 2016-May 2017
	209.54
	0.00
	209.54

	3773
	A Huggins
	Reimbursement for purchase of tarmac and bitumen for pothole patching in car park
	26.68
	5.34
	32.02

	3774
	E Wilson
	Cllr Expenses – mileage to / from Bere Regis for DAPTC area cttee meeting. Data protection annual registration
	6.30
	0.00
	6.30

	3775
	R Smith Fencing
	Supply and fit new high level swing gate at car park.
	690.00
	138.00
	828.00

	3776
	Lytchett Matravers Sports Club
	Payment for hire of pavilion for meetings 2013-2015
	680.00
	0.00
	680.00

	3777
	British Telecommunications PLC
	Parish Office phone and broadband Apr – June 2017
	132.55
	26.50
	159.05

17. To note any training undertaken by members or the Clerk in the past month.

18. To note any decisions and / or action taken by Parish Clerk under “Openness of Local Government Bodies Regulations 2014”, Part 3, Paragraphs 6-10, Record of Decisions and Access to Documents.
19. Correspondence.

20. To note date of next meeting and items for future agendas.

Members are reminded that the Parish Council has a general duty to consider the following matters in the exercise of any of its functions: Equal Opportunities (including: race, gender, sexual orientation, religion, marital status and any disability); Crime & Disorder; Health & Safety; and Human Rights.
Parish Clerk: T. Watton Date: June 2017
