[image: image2.png]

Kirkham Town Council

The Community Centre

Mill Street

Kirkham

PR4 2AN

Tel 01772 682755

MEMBERS OF THE COUNCIL ARE SUMMONED TO A MEETING OF THE TOWN COUNCIL WHICH WILL BE HELD ON WEDNESDAY 13th SEPTEMBER 2017 AT 7 PM AT THE COUNCIL CHAMBER, MOOR STREET, KIRKHAM TO TRANSACT THE FOLLOWING BUSINESS
AGENDA
2017/9/1
To note apologies for absence- Cllr Cox
2017/9/2
To declare any interests
2017/9/3
To consider the latest police report from Inspector Mick Jones
i. Parking on Freckleton Street (Appendix 1)

ii. Youth nuisance on Orders Lane bench-Cllr. Oades

iii. Camper van opp Progress/Orders lane blocking view out of Fylde St.- Complaint
2017/9/4
To accept the minutes from the meetings dated 4th July and 22nd August 17
2017/9/5
To discuss the matters arising from those minutes not on this agenda
2017/9/6
To receive the financial report to date (Appendix 2)

Agree payments of invoices
	416541
	Grundys
	Assorted hardware
	315.27

	416542
	Water plus
	CC water bill
	149.30

	416543
	Twinning
	donation
	250

	416544
	Molly Maid
	Cleaning bill
	432

	416545
	A class
	Leaking pipe repair
	76.50

	416546
	System Hygiene
	Cleaning products
	89.06

2017/9/7
To receive the Mayor’s Announcements

2017/9/8
To receive the report from the Leisure Parks and Open Spaces Committee
i. To consider stickers for car park signs
ii. To resolve Mole issues on football pitches

iii. To consider the risks relating to the footpath on Mill Street

iv. To agree the publication of tree information/policy and standard letter(Appendix 3)
v. To prioritise actions out of consultation/ walk arounds to be compiled into improvement/development plan (Appendix 4)
2017/9/9
To receive the report from the Staffing committee
2017/9/10 To consider the following Planning applications and make recommendations
i. 17/0688
17 Springfield Ave- Extension
ii. 17/0684
2-3 Blackpool Rd- Four dwellings
iii. 17/0741
Ribby Hall- Spa extension

iv. 17/0739
Foxwood drive- Canopy

v. 17/0767
Regency court- Windows
2017/9/11
To receive the report from the representative on Licensing
2017/9/12
To consider a Rural Splash report
2017/9/13
To consider a KBG report

2017/9/14
To receive an update on Community Assets
i. Car Parks-
ii. Library Building-
iii. Maryfields

2017/9/15
To consider a Highways report and report any issues

2017/9/16
To receive any correspondence and recommend responses

i. Simon Lawton CVS- Request to come to Council
ii. Denis Teulon-Compliments
iii. Sealed dog control order

iv. Barry Beaumont- Land purchase request

v. Morrisons recycling centre

vi. Wesham Clerk- Kingfisher underage drinking
2017/7/17
To receive the Clerks report

i. To adopt an Office Security Policy- (Appendix 5)
ii. To adopt a CCTV Policy- (Appendix 6)

iii. Clerk’s annual holiday October 19th – November 6th

2017/7/18
To receive updates and make recommendations on the following Events/Projects

i. KirkFest – To receive update Appendix 8)
ii. Covenant Project- To receive update
iii. Kirkham Christmas Lights- To receive update

iv. FCYT Body awareness project- To receive update

v. Town Centre Management plan- To receive update

vi. Rem Way CCTV cameras- To receive update
2017/7/19 To receive report from representative on Fracking Community Liaison Group (Appendix 7)

Date and time of next meeting- 10th October 2017
Signed Emma Duffy
[image: image1.png]

Town Clerk
