

BRIGHSTONE (I.W.) PARISH COUNCIL

Clerk & Registrar: Mrs. Susannah Jennings

‘Frensham’, Chilton Lane, Brighstone, Isle of Wight. PO30 4DR.

Website: www.brighstoneparish.org


8th February 2018

Dear Councillor,

You are summoned to the next Meeting of the Parish Council which will be held on Wednesday 14th February 2018 at 7.30pm, in the Brighstone Methodist Church.

Members of the Public are welcome to attend.

Yours sincerely,

Susannah Jennings (Clerk & Registrar).

A G E N D A

1. Apologies for Absence.
2. Declarations of Interest Book to be completed as and when required and any Interests declared verbally.
3. To confirm and sign the Minutes of
 - Full Council Meeting of 10th January
 - Cemetery Meeting of the 10th January
 - Planning Meeting of the 24th January
 - Extraordinary Meeting of the 24th January
- *4. Clerk's report and updates
 - i. Planning Enforcement issue St. Peter and St. Paul Church in Mottistone.
 - ii. Yafford Pond flooding
 - iv. Island Road issues
 - v. Parking issues in Brighstone
 - vi. The Southern Vectis no. 12 service
- *5. Public Participation, on General Matters, at the discretion of the Parish Council.
6. To consider Planning Applications
 - TCP/16601/N, P/00080/18.** Atherfield Bay Holiday Camp, Military Road, Atherfield. Variation of condition 2 on P/00141/16 to allow alterations to foundation details
7. To receive Planning Decisions.
8. To note date of possible mid-month Planning Meeting – 28th February
9. To welcome John Brownscombe the Compton Landscape Officer and to discuss the National Trust's plan for the area.
10. To welcome Jason Boutler of Island Roads and to discuss the works taking place on the Brighstone Viaduct.
11. To discuss taking on the legal responsibility of the library
12. To consider the quotes for tree works
13. To discuss the Data Protection Act
14. To discuss request for the improvement of muddy footpaths in the Brighstone area.
15. To consider the refurbishment of the main bus shelter in Brighstone
16. Update regarding the West Wight Town and Parish Council Group – To discuss the reply from Cllr Stuart Hutchinson re. the Military Road and the West Wight Sports and Community Centre
17. To discuss the future possibility of oil exploration and fracking on the Isle of Wight
18. To discuss the former Countryman site in Limerstone
19. Update on the Toilet Refurbishment project
20. To discuss action regarding the Isle of Wight Council Planning Department re. The Guet in Limerstone
21. To consider any updates regarding the planning application on the Blanchards site.
- *22. To receive IW Councillor's report.
23. To discuss, confirm and agree the 2018/19 budget
24. To receive Risk Assessment Checks for February
25. To confirm and agree Accounts for Payment.
26. To receive Financial Statement to 31st January 2018
- *27. To receive Reports from Representatives on Outside Bodies.
- *28. Correspondence.
- *29. Other Matters Members may wish to raise, at the discretion of the Chairman
30. To note date of the next Parish Council Meeting – 14th March at 7.30pm at Brighstone Methodist church.

NB. To note no actions can be taken on Items marked *