

LPC

LAZONBY PARISH COUNCIL

Minutes

For the Council Meeting held on Wednesday 7th March 2018, starting at 7.30 p.m, in the Jubilee Rooms, Lazonby Village Hall.

Present: Chair Councillor Gordon Nicolson.

Councillors Virginia Minihan, Peter Minihan, Gill Sharples and Jeff Bellas.

Also in attendance: County Councillor Hilary Carrick, the Clerk to the Council Rebecca Wyatt, Brian Smythe - Broadband Hub Coordinator and two parishioners.

ITEM / MINUTE No.	ITEM	BUSINESS
18/27	Appointment of a New Chairman of the Council for 2017 - 2018.	Proposals were invited from the floor for a Chair to be appointed for the year 2017 – 2018 from the Council Members, following the recent resignation of the Chair Councillor John Nicol. RESOLVED that Councillor Gordon Nicolson agreed to Chair for the remaining part of this term of office and until the May 2018 AGM.
18/28	Suspension of Standing Orders.	TO CONSIDER a suspension of Standing Orders in order to conduct business transferred from the cancelled Environment & Neighbourhood Committee. RESOLVED that the Council agree to suspending the Standing Orders so that items 5 and 6 on the cancelled Environment & Neighbourhood Committee can be transferred to items 20 and 21 of this Agenda, and then to move it to item 20 of this agenda to item 9 of this agenda for discussion.
18/29	Apologies for absence.	RESOLVED that it be noted that apologies for absence were received from Councillors Chris Hill, John Judson, Tim Wright, Chris West and Treasurer Chris Hoy.
18/30	Resignation of Councillor.	The Council received notice of Councillor John Nicol's resignation from the Council. RESOLVED that the resignation be noted and that a letter of thanks be sent to Mr Nicol.
18/31	Requests for Dispensations.	Councillor Gordon Nicolson requested a dispensation to participate and vote on business concerning footway lighting as his primary concern was to secure satisfactory local implementation of the transfer of assets from Eden District Council. RESOLVED that Councillor Gordon Nicolson be granted the requested dispensation.
18/32	Declaration of Interest.	The Chair asked if there were any declarations by Council Members of any Personal or Prejudicial Interests relating to any items on the agenda for this meeting. RESOLVED that it be noted that Councillor Gordon Nicolson declared a personal and prejudicial interest in matters concerning Eden District Council.
18/33	Public Participation.	The Chair asked the parishioners present if they wished to make any contributions relating to any items on the agenda, or any other parish related matter which they may wish to raise.

		<p>1. A parishioner expressed further concerns about the 'Transfer of Assets and Services' to the Parish with his main concern being that whatever decisions are taken on behalf of the parishioners should be as future-proofed as possible, and that they should avoid, wherever possible, creating problems for future parish councillors to have to deal with, as he remains unconvinced that the proposals as they stand totally fulfil those requirements, even if the work that the Parish Council has carried out has been thorough. The parishioner has also been thoroughly researching the issue of the Transfer of Assets and Service, and would like to see a sixth bullet-point to be added to the recommendations made by the Parish Council to Eden District Council:</p> <ul style="list-style-type: none"> • That Lazonby Parish Council notifies Eden District Council that they wish Eden District Council to work with parishes and Cumbria County Council to secure provision of footway lighting maintenance and electricity supply on a contracting-in basis post 31st March 2022. <p>2. A parishioner contacted the Clerk to ask for several potholes in the parish to be filled in as the parishioner would like to see something done about the serious state of the village roads and footpaths. Not least of all but include all present a considerable hazard to traffic and pedestrians.</p> <ol style="list-style-type: none"> 1) The section of road from the Village hall to Meadow Close; 2) Rectory Hill in particular outside East Lynn, 3) The pothole just past the speed limit sign towards Great Salkeld 4) The foot path between Lamb Lea and Scaur Close.
		<p>1. RESOLVED that the request to add a sixth bullet-point to the recommendations made by the Parish Council to Eden District Council regarding the 'Transfer of Assets and Services' to the Parish be noted, and that this issue will be discussed in a later agenda item of this agenda.</p> <p>2. RESOLVED that it be noted that the Clerk informed County Councillor Carrick of the issues on receipt of the parishioner's Email and that Councillor Carrick has reported them to Cumbria Highways and they are to be repaired as soon as possible.</p>
18/34	Matters of Urgency.	<p>The Council received the following matters which arrived too late to be otherwise placed on the agenda, or were omitted by mistake, so were introduced in this part of the agenda. These are as follows:</p> <ol style="list-style-type: none"> 1. Information about General Data Protection Regulation (GDPR) and the recent training which councillor Peter Minihan and the Clerk attended. 2. Planning Application No. 18/0171 – Single storey rear extension, at Riggindale, Lazonby, Penrith, CA10 1AT.
		<ol style="list-style-type: none"> 1. RESOLVED that the Clerk will put a General Data Protection Regulation (GDPR) action plan together for the Parish Council and present it to them at the next meeting in April 2018. 2. RESOLVED that Planning Application No. 18/0171 – Single storey rear extension, at Riggindale, Lazonby, Penrith, CA10 1AT be be considered at Agenda Item 17 - Planning Applications – New (or Appeal) which is Minute No.18/43 of these Minutes.
18/35	Minutes of the Council Meeting of the 7th February 2018.	<p>The Minutes of the Council Meeting of the 7th February 2018 were considered.</p> <p>RESOLVED that the Minutes of the Council meeting of the 7th February 2018 be approved and signed as a true record of those proceedings.</p>

18/36	Progress Reports on Recent Actions.	The Council received progress reports regarding matters from the Minutes of the 7 th February 2018.
	a. Lease with Croglin Designs Ltd (Last minute no. 18/08).	<p>The Council received an update about the lease with Croglin Designs Ltd. The Clerk sought quotes from several Surveyors companies to survey the Old School to progress the issue of the new tenancy for Croglin Designs.</p> <ol style="list-style-type: none"> 1. SWH Surveys quoting £600 including VAT 2. Lewis Surveying Associates quoting £65/hr and anticipated that it would take no more than 3 hours work, including reading the lease, travelling time and inspection. Their fees are exclusive of VAT but inclusive of travelling expenses. Any extended correspondence with either the Parish Council or the tenant's surveyor would be charged in addition at the same rate. 3. PFK quoting a full Building Survey of the Old School at £2,400 plus VAT.
		RESOLVED that the Clerk ask Lewis Surveying Associates to carry out the work but to ask them to cap the work at £350 including VAT, with an itemised bill for any additional work carried out.
	b. Parish Council Website (Last minute no. 18/08).	<p>The Council received an update about the Parish Council website. The new Parish Council website has been launched and the Parish Councillors were able to view it before the launch and give their views. The Parish Council are very happy with the new website. The voluntary Webmaster is currently making it mobile phone friendly too with downloadable PDFs. More information will be added when needed and issues arise that need to be on the website. The History Society has asked if they could have their information put on the new website.</p>
		<p>RESOLVED that Shaun Bunting, the voluntary Webmaster, be congratulated and thanked for his work on developing the new website.</p> <p>ALSO RESOLVED that the Council agreed to have the History Society information on the new Parish Council website under a Community Notice Board part of the website.</p>
c. Footpaths at 'The Meadows' Development (Last minute no. 18/08).	<p>The Council received an update about the footpaths at 'The Meadows' Development. Additional planting, putting in a new path to meet the old one, and two benches being placed on the crescent are now being done. The matter of the footpaths adoption has been discussed but Story Homes says there is no business case to pursue for them, so other avenues will be pursued instead.</p>	
	RESOLVED that the report about the footpaths at 'The Meadows' Development be noted.	
d. Community Speed watch scheme with Cumbria Police (Last minute no. 18/08).	<p>The Council received an update on the Community Speed watch scheme. The campaign has been raising awareness with good feedback from the community so far. Several people have had their details taken for speeding and will be issued warning notices. The Police have advertised the campaign through a photo on their Twitter feed. The volunteers have been at several sites in the village and put out warning notices while carrying out the speed watch. There is an ongoing programme of dates for this campaign over the next few months. The Council discussed the possibility of using the data from the speed watch to see what can be done on a long term basis.</p>	
	RESOLVED that Councillor Gill Sharples ask the Police if they could have a copy of the data collected for the Speed watch.	

	<p>e. Transfer of Assets and Services (last minute no. 18/05).</p>	<p>The Council received an update on the 'Transfer of Assets and Services'. Parish Council are still in negotiations about the transfer of ownership of the swings at Coronation Gardens and the footway lighting from Eden District Council to the Parish Council. The Parish Council have registered an 'expression of interest' with the District Council but are following advice from NALC, the governing body of Parish Councils, not to sign the 'Deed of Gift' which is a legal document that allows property to be transferred to the Parish Council without payment being demanded for it by Eden District Council, until it has been checked by the NALC legal team. The Parish Council is also seeking clarification on the financial implications of taking on the responsibility for footway lighting (maintenance, replacement, electricity etc) and the swings (maintenance, insurance etc) before signing the 'Deed of Gift'.</p> <p>RESOLVED that the Councillors agreed to defer the decision to sign Eden District Council's 'Deed of Gift' until NALC have given their advice, and the financial implications of signing it were fully known.</p> <p>ALSO RESOLVED that the Clerk contact CALC to ask if there has been any progress with Eden District Council's "Deed of Gift" by the NALC legal team, and the legality of signing on the 31st March 2018; and if the issue has not been resolved regarding whether or not Parish Councils should sign the deed by 31st March 2018 to get the 100% funding rate, where would the Parish Council stand legally regarding signing after this date and still receiving the 100% funding.</p> <p>ALSO RESOLVED that the Clerk inform Neil Buck of Eden District Council that as the Parish Council are still waiting to hear back from NALC/CALC about the signing of the EDC 'Deed of Gift', and they are deferring the transfer of assets and services until they do; also if the issue has not been resolved by 31st March 2018 regarding the signing deadline to get the 100% funding rate, what would the financial implications be regarding signing after this date and still receiving the 100% funding.</p>
	<p>f. Post Office Renovations.</p>	<p>The Council received an update on the Post Office Renovations. The Clerk has been in contact with Scot Mid who have sent information about the Post Office Renovations Consultation. There are copies of the Consultation in the Co-op store for parishioners to pick up. The deadline to comment is 3rd April 2018.</p> <p>RESOLVED that the Clerk advertise the Post Office Renovations Consultation in the Parish Council newsletter.</p>
<p>18/37</p>	<p>Super fast Broadband.</p>	<p>The Council received a verbal report regarding Superfast Broadband from Broadband Hub Coordinator Brian Smythe. Brian has been compiling information about super fast broad band availability for Kirkoswald, and has discovered that 50% of properties in Kirkoswald still cannot receive super fast broad band. They have two cabinets but only one is in use at the moment. This information has been sent to Connecting Cumbria and EE. Brian is to research the coverage in Lazonby next but it is assumed that more than 50% of properties will be able to access super fast broad band. Lazonby has two live cabinets and one at Great Salkeld which is soon to go live. Lonsdale services are not super fast but have exceptional speeds on their broad band services. A Community optic fibre partnership with Open Reach is a possibility. It is an expensive option but maybe clusters of optic fibre instead could be the answer. There is an infrastructure fund to help provide fibre optic.</p> <p>There is also the possibility of putting external aerials on properties which run through the mobile phone network. There is good mobile signal and EE coverage and it is possible to get 70 meg download speeds on this network with a contract costing around £25 to £60 a month, providing from 10 gig up unto 200 gig data allowance. Lonsdale provide their service for £30 with a cap of 150 gigs and a download speed capped at 20 meg. Lonsdale and EE as combined service would give good coverage.</p>

		<p>Brian will do a coverage list for Lazonby Properties next, which will include a guide of costs and will bring it hopefully to the April 2018 meeting. There are still a 3rd of properties in Low Plains that still find it hard to get coverage from Lonsdale because of trees being in the way. Brian will look to map it all including black spots. The results will be put on the Parish Council website and in the Parish Council Newsletter.</p>
		<p>RESOLVED that Brian Smythe be thanked for his report about Superfast Broadband, the contents of which were noted.</p>
18/38	Report from the local Community Police.	<p>The Council received a written report from the new local Community Policeman PCSO Mark Robson 5398 which was given to all the Parish Councillors.</p>
		<p>RESOLVED that the report from PCSO Mark Robson be noted with thanks.</p>
18/39	Report from District Councillor Gordon Nicolson.	<p>The Council received a report from District Councillor Gordon Nicolson about Eden District Council matters affecting the Parish.</p> <ol style="list-style-type: none"> 1. The 2018/19 Council Tax for a Band D property in Lazonby is £1780.47. The breakdown is as follows: <ul style="list-style-type: none"> • Cumbria County Council £1332.13 including £73.95 social care precept. • Police and Crime Commissioner - £232.74 • Eden District Council - £215.60 of which £24.85 is the Lazonby Parish Council precept. 2. Community Governance Review – reported changes for parishes which include merging some Parish Councils or amending the number of Councillors on their Councils. 3. Eden District Council has secured a grant of £250,000 to explore a new link to the east of Penrith between the A66 and M6
		<p>RESOLVED that it be noted that District Councillor Gordon Nicolson reserved the right to request to speak on other issues on the agenda.</p> <p>ALSO RESOLVED that District Councillor Gordon Nicolson be thanked for his report, the contents of which were noted.</p>
18/40	Report from County Councillor Hilary Carrick.	<p>The Council received a report from County Councillor Hilary Carrick about County Council matters affecting the Parish.</p> <ol style="list-style-type: none"> 1) The issue of blocked drop kerbs for the disabled and visually impaired is going to be tackled by putting H bars on the road, as the words ‘Keep Clear’ does not fit in using the Cumbria County Councils official font. 2) A scoping study on highways issues around the village has been requested after Councillors Hilary Carrick and Gordon Nicolson did a walk around the village. These are as follows: <ul style="list-style-type: none"> • Historical layout • Reoccurring issues • Perceptions of speed • Limited visibility regarding parking issues • Parking at junctions • Indiscriminate parking • Hot spots for potential problems are the school, the Co-op, Rectory Lane, Station Road junction etc. <p>Councillor Carrick will circulate the Consultation to the Parish Council through the Clerk before it is launched.</p> <p>There will be drop-in sessions to allow the public to give comments on the Consultation. Then a comprehensive list will be compiled to prioritise the issues, and the setting up of a possible working group to take it forward.</p>

		<p>RESOLVED that it be noted that County Councillor Hilary Carrick reserved the right to request to speak on other issues on the agenda.</p> <p>ALSO RESOLVED that County Councillor Hilary Carrick be thanked for her report, the contents of which were noted.</p>
18/41	Lazonby Parish Projects:	
	a. Neighbourhood Plan.	<p>The Council received an update regarding the Neighbourhood Plan. After a late disclosure from Cumbria County Council after the November 2018 Consultation had been launched, The Neighbourhood Plan Steering Group updated the Consultation and relaunched it again in January 2018 with the addition of the Cumbria County Council comments. Eden District Council's Planning specialist also informed the Neighbourhood Plan Steering Group that they had missed some of the consultees off of the distribution list for the Consultation. This resulted in another 39 consultees being added. The most recent updated Neighbourhood Plan Consultation now ends on April 2nd 2018. So far Network Rail has responded. Another consultee has asked for a Pdf of the Consultation and was advised to download it from the Parish Council website.</p>
		<p>RESOLVED that the report about the Neighbourhood Plan be noted with thanks.</p>
18/42	Financial Report by the Treasurer.	<p>The Council received a report from the Treasurer (please see attached Treasurer's Report). It was suggested by the Treasurer that the Will Pool project could be funded from the Parish Council reserves. However, Eden District Council new community fund could also be a possible funding source.</p>
		<p>ALSO RESOLVED that the Treasurer be thanked for his report, the contents of which were approved, accepted and noted.</p>
18/43	Authority for Payments.	<p>RESOLVED that it be noted that there were no authority for payments sought.</p>
18/44	Planning Applications – New (or Appeal).	<p>The Council considered any new applications which have been issued for consultation by Eden District Council.</p> <ol style="list-style-type: none"> 1. Planning Application No: 18/0071 - Variation of condition 2 (plans compliance) attached to approval 14/1044, at Eden Valley Mineral Water Company, Armathwaite, Penrith, CA4 9TU. 2. Planning Application No.18/0072 - Lazonby Discharge of conditions 3 (noise assessment), and 4 (lighting assessment) attached to approval 14/1044.Reserved by Cond. at Eden Valley Mineral Water Company, Armathwaite, Penrith, CA4 9TU. <i>This notification was not sent to the Parish Council but was on the Eden District Council's Weekly Planning Application List.</i> 3. Planning Application No. 18/0171 – Single storey rear extension, at Riggindale, Lazonby, Penrith, CA10 1AT. 4. The Council also received notification of an Eden District Council Planning Committee meeting on the 15th February 2018 for Planning Application No. 17/0156 – Variation of Condition – variation of conditions 2 (plans compliance) relating to site alterations, 6 (landscaping details) and 7 (finishes) attached to approval 12/0696, at land adjacent to Bank Top Yard, Bankside, Lazonby. The planning application is before the EDC Planning Committee as the recommendation is contrary to that of the Parish Council and also at the request of a member of the public.

		<p>1. RESOLVED that the Council have NO COMMENTS to make regarding Planning Application No: 18/0071 - Variation of condition 2 (plans compliance) attached to approval 14/1044, at Eden Valley Mineral Water Company, Armathwaite, Penrith, CA4 9TU.</p> <p>2. RESOLVED that the Council have NO COMMENTS to make regarding Planning Application No. 18/0072 - Lazonby Discharge of conditions 3 (noise assessment), and 4 (lighting assessment) attached to approval 14/1044. Reserved by Cond. at Eden Valley Mineral Water Company, Armathwaite, Penrith, CA4 9TU.</p> <p>ALSO RESOLVED that the Clerk point out to Eden District Council Planning Services that they were not notified about Planning Application No. 18/0072 but instead were notified of its existence through the Weekly Planning list, therefore, the Parish Council would like to please request that in light of pending quite major further developments in the village of Lazonby, that Eden District Council Planning Services consult the Parish Council on all planning applications in the parish; the non-material applications as well as the material applications.</p> <p>3. RESOLVED that the Council have NO COMMENTS to make regarding Planning Application No. 18/0171 – Single storey rear extension, at Riggindale, Lazonby, Penrith, CA10 1AT.</p> <p>4. RESOLVED that the notification about the Eden District Council Planning Committee meeting on the 15th February 2018 for Planning Application No. 17/0156 – Variation of Condition – variation of conditions 2 (plans compliance) relating to site alterations, 6 (landscaping details) and 7 (finishes) attached to approval 12/0696, at land adjacent to Bank Top Yard, Bankside, Lazonby, be noted.</p>
18/45	Planning Applications – Decisions.	RESOLVED that there were no Planning Application decisions to be noted.
18/46	LPC Cumbria Highways Link Person Report.	RESOLVED that it be noted that the potholes which have been recently reported around the village are currently in the hands of Cumbria Highways who will be dealing with them in the near future.
18/47	New Committee Members and Deputies for Parish Council Committees.	<p>The Council considered appointing a new Committee Member for the Governance Committee and the Finance & Budget Committee.</p> <p>The Councils also considered the nomination of deputies for the Parish Council Committees, and to make any consequential amendments to TORs, to ensure that future Committee Meetings are quorate.</p> <p>RESOLVED that Councillor Peter Minihan be the new member for the Governance Committee.</p> <p>ALSO RESOLVED that Councillor Jeff Bellas be the new Member of the Finance & Budget Committee.</p> <p>ALSO RESOLVED that Councillor Gill Sharples be the deputy Committee Member for the Environment & Neighbourhood Committee.</p> <p>ALSO RESOLVED that Councillor Virginia Minihan be the deputy Committee Member for the Finance & Budget Meeting</p> <p>ALSO RESOLVED that Councillor Jeff Bellas be the deputy Committee Member for the Planning Committee.</p> <p>ALSO RESOLVED that the Clerk as the remaining members not present if any of them would like to be a deputy member of the Governance Committee.</p>

18/48	Parish Grass-cutting for 2018.	<p>The Council received a recommendation that the parish grass-cutting volunteers should be mobilised again for 2018 with a letter from the Chair or Clerk to the volunteers.</p> <p>RESOLVED that the grass cutters letters be signed by the Chair and sent out to the volunteer grass cutters in early April.</p>
<p>At this point in the meeting the Chair addressed the Parish Council present to ask if they wished to carry on business beyond the two hour time limit for Parish Council meetings. It was resolved to continue to complete all business on the agenda.</p>		
18/49	Parish Field and Grazing to Let for 2018.	<p>The Council considered the Parish Field and grazing to let for 2018. The Clerk has asked the Council if they wish the Clerk to contact the Cub Scout Leaders to ask if they would like to continue to use the Parish field under the same arrangement as last year when they rented the larger part of the field as the sole user, and the Parish Council put the remaining part out to bids for the grazing. A decision will need to be made so that the Clerk will need to put a poster on the Parish notice boards regarding the grazing within the next week with a dead line for the end of March 2018 for bids.</p> <p>RESOLVED that the Clerk ask the Cub Scouts if they would like to rent the part of the Parish Sports/Playing field they did last year again, including responsibility for the maintenance and grass cutting of that part of the field.</p> <p>ALSO RESOLVED to advertise the remaining part of the Parish sports/playing field for sheep grazing if the Cub Scouts want to take up the Council's offer; or advertise the entire field if they do not.</p> <p>ALSO RESOLVED that the Clerk to the Council and the Chair Gordon Nicolson be given the delegated authority by the Council to open the bids received for the grazing on the Parish playing field and make any decisions in relation to the letting from the 1st April 2018, and then bring back the decision on the winning bidder to the next meeting of the Parish Council in April 2018.</p>
18/50	Invitation to Name the New Development Behind the Lilacs.	<p>The Council received an invitation to name the new development behind the Lilacs. The Clerk received the following Email from WillanTrading Ltd who said:</p> <p><i>"We are a family development company who will be soon be building a small exclusive 5 x 4 bed detached houses on the land to the rear of The Lilacs in Lazonby. We wondered if the Parish Council would like to name the development and I attach the Councils Policy on street naming for guidance. Can you please advise if this is something the council would be interested in doing or alternatively would you like us to submit something for your approval?"</i></p> <p>RESOLVED that the Council agreed to let the developers name it, as any suggestions have to be acceptable to Eden District Council and their street name & numbering policies.</p>
18/51	Invitations to Participate.	<p>The Council considered whether Members would like to take part in, attend, or send a representative to the following:</p> <ol style="list-style-type: none"> 1. The Keep Britain Tidy Spring Clean Campaign – This will need to be registered on line as soon as possible if the Parish Council is interested in taking part. The spring clean is from the 2nd March up until 25th March 2018. 2. Utility Priority Services Register Survey - The Rural Services Network are currently working with Electricity North West to assist people in rural areas who may find themselves in vulnerable circumstances. This could be due to ill health, disability, mental health issues or language barriers. The Parish Council may be aware of the Priority Services Register which is operated by utility

		<p>companies for example Electricity North West. This allows people who register on it to receive special consideration and action particularly in the event of disruption of power or water power disruption. Although this service may be fairly well known, it may be that the people who may benefit the most are not aware of its existence. It is likely that the Priority Services Register may become a common list for both energy and water companies to users in priority need and Electricity North West and United Utilities are two companies that are already working closely on these issues. For example you could register with one company and with the customer's permission, automatically register with the other. Currently, United Utilities run a separate list so there is the need for people to register their need for priority with both organisations, although there is currently a 12 week trial (as from 5 February 2018) where customers who newly register for Priority Services, with their consent, will have their data shared between the two companies, therefore only registering once. The Rural Service Network have agreed to work with Electricity North West to do some research to firstly find out about how well known this Priority Services Register is to parish councils and to Parish Councillors in Lancashire and Cumbria. Secondly, they would like to see how many parish councils would be interested in working with them and the Companies in an exercise designed to increase the level of registration. This is an exercise designed exclusively to help those in rural areas who might need it - there is absolutely. NO ulterior sales or marketing motive here. We wish to work with Parish Councils to help them help those in priority need in their communities. The Clerk has filled in the survey.</p> <p>3. NHS England consultation asks the public for views on over-the-counter medicines - NHS England is currently asking the public for views on reducing prescribing of over-the-counter medicines for 33 minor, short-term health concerns. The public consultation started in December and ends on 14 March 2018.</p>
		<p>RESOLVED to put a litter pick agenda item on the April 2018 Parish Council Meeting agenda.</p> <p>ALSO RESOLVED that the Invitations to participate were noted.</p>
18/52	<p>INFORMATION given for reference only.</p>	<p>RESOLVED that it be noted that the following information was given to the Council for reference only.</p> <ol style="list-style-type: none"> 1. EE Broadband information from Eden District Council - EE launches 4G home broadband antenna to connect more than 580,000 homes across the UK <ul style="list-style-type: none"> • EE trials new 4G antenna solution across the Cumbrian North Fells – providing rural homes with superfast broadband as fast as fibre for the first time • 4G antenna and professional installation service will be available nationwide from 9 February • With 4G coverage in more places than any other operator, EE could help 580,000 homes gain access to high speed connectivity • For the first time in the UK, customers can use EE's new combined 4G and fixed broadband line checker, automatically suggesting the best home broadband connection for them. 2. Radioactive Waste Management News bulletin - Issue 1 - February 2018. 3. ACTion with Communities in Cumbria's Household Emergency Planning Leaflet.

		4. NALC General Data Protection Toolkit.
18/53	Date of the Next Meeting.	RESOLVED that it be noted that the date of the next scheduled meeting will be confirmed as Wednesday 4 th April 2018, in the Jubilee Room, Lazonby Village Hall at 7.30pm.

At this point in the meeting the Chair asked that any members of the public and press who were in attendance withdraw from the meeting at this point due to the confidentiality of the matter to be discussed.

RESOLVED that the Council agreed that members of the public and press who were in attendance withdraw from the meeting at this point due to the confidentiality of the matter to be discussed.

18/54	Wall at Bank Foot.	The Council received an update about the Wall at Bank Foot.
		ALSO RESOLVED to continue to liaise on a confidential basis with Eden District Council, Arnison Heelis and Laces to move the issue of the collapsed wall forward.

The Meeting finished at 9.45 pm.

Please Note:

Amendments to these Minutes have been made in red following approval at the Parish Council Meeting on the 4th April 2018.