

Minutes of the Ordinary Meeting held at Stoneleigh Village Hall, Stoneleigh at 7 p.m.

PRESENT: Chairman – Cllr R.Hancox, Cllr J. Astle, Cllr S Williams, Cllr M Foster

There were 5 members of the public present.

51.Apologies

Apologies received and accepted from Cllr D Jack, and Councillors P Redford and W Redford

52. Declarations were signed and received from Sarah Williams and Martyn Foster and they were welcomed onto the Council

53. Declarations of Interest Councillor Richard Hancox declared an interest in planning application W/17/1278

54. Colin Hooper from Stoneleigh Park gave a presentation on the proposed relocation of the Farmer's Market at Stoneleigh Park

Standing Orders were suspended for the presentation.

Mr C Hooper introduced himself and pointed out that these proposals are happening because of the proposed HS2 railway. HS2 will be taking land out of park for the railway, and the land for the construction phase will also be much bigger. As HS2 divides the park into two, it has become necessary to re-organise the park. At present the equine arena is too close to the proposed railway line and needs to be re-located. Every possible test has been undertaken to determine where to re-locate the equine area to, and the best place is in the bottom corner where the current Farmer's market is, as this is where the railway will be at the deepest and hidden by trees. As the project is being driven by the HS2 timetable, the equine arena will need to be located before May 2019.

The Farmer's Market will now be relocated and Stoneleigh Park has had a look at lots of options. Stoneleigh Park couldn't buy any more land and have been told that HS2 will not help with the purchase of more land. So the Farmer's Market must be relocated on the current land at Stoneleigh Park. Mr C Hooper went through the Planning application details. The presentation will be placed onto the Parish Council website.

Mr C Hooper confirmed that Warwickshire County Council are upgrading the A46 junction at the same time so the planning application is deliberately sited to take these into account.

At this point Mr C Hooper opened the meeting to questions and invited residents to look at the presentation boards.

Mr C Hadfield asked whether HS2 have quoted a noise level? Mr C Hooper confirmed that these figures have not been quoted, and noise level information is based on data from HS1.

Mr C Hadfield asked whether there are figures yet for HS2? Mr C Hooper confirmed that the figures that Stoneleigh Park are working with are probably the worse-case scenario figures.

Mr M Innocent asked about traffic down Birmingham Road and Mr C Hooper stated that HS2 have confirmed that there will not be construction traffic through village. Although Mr C Hooper did state that they cannot guarantee there will not be a vehicle coming down the Birmingham Road.

Mr C Hooper stated that he is very aware that the village is narrow, and traffic going over the bridge in Stoneleigh is not appropriate. A recent traffic assessment has been done which confirms that very little heavy goods traffic is coming through the village, as most of these use the A46.

Mr C Hooper confirmed that most people coming to visit the Farmer's Market will be hoping to buy livestock and will be using trailers not lorries.

Mrs N Blagburn asked about the HS2 construction schedule and whether the Farmer's Market will be relocated first. Mr C Hooper confirmed that HS2 construction was planned to start in spring next year, and it was planned to open the livestock market before that.

Mr M Innocent asked whether the market was growing in size and Mr C Hooper confirmed that it is currently at capacity but will get bigger. Mr M Innocent asked about the animal waste. If the market increases in size where will the waste go.

Mr C Hooper confirmed that the animal waste will be carried straight up the bypass? Mr C Hooper stated that the full details of this have not been dealt with yet, although did confirm that most water waste is treated on site and disposed of.

Mr M Innocent asked whether firmer waste is already removed from the site and Mr C Hooper confirmed that half a lorry load is removed per week.

Cllr S Williams asked about the vehicles through Stoneleigh and wondered whether it was possible to get an order to prevent cattle lorries using routes through the village, like Leek Wootton village.

Mr C Hooper stated that this is not a possibility although it may be possible to restrict the vehicle weight limits. Cllr R Hancox stated that this would probably not be an option as the road is an arterial road in and out of Leamington. Also this would be impossible to police.

Mr C Hooper informed the meeting that the planning materials would be mostly wood as the buildings are agricultural buildings.

Mrs N Blagburn asked whether there were no other fields that would be more suitable and further away? Mr C Hooper confirmed that 14 sites were investigated and this particular site was the best option.

Cllr R Hancox asked about the planning application and Mr C Hooper confirmed that this was submitted on 22nd August. There has been an extension of consultation time and they are waiting to hear from planning officers.

Mr C Hooper also informed the meeting that HS2 has been written into the agreement and will fund the re-location of the Farmer's Market. Negotiations are underway as HS2 Ltd will only compensate up to a level.

Cllr M Foster asked whether the planning application would interfere with the proposed A46 Junction improvements?

Mr C Hooper confirmed that this will not be the case and that the development has been designed to fit in with the planned A46 improvements.

Mr C Hooper also confirmed that there is a planning application for a training centre right by the cattle market, which has just been submitted. **(Application No: W/17/1396)**

Cllr R Hancox thanked Mr C Hooper for attending and standing orders were re-instated at 19:30

55. Minutes

The minutes of the Ordinary Meeting of the Parish Council held on Wednesday 26th July were signed by the Chairman.

56. Planning

New Planning Applications

Application No: W/17/1497

Description: Reinstatement of farm track and improvements to existing vehicular access (part retrospective)

Address: Dial House Farm, Ashow Road, Ashow, Kenilworth, CV8 2LD

Closing date 19th September

The Parish Council unanimously agreed to adopt a neutral stance.

Application No: W/17/1322 LB

Description: Erection of new conservatory to rear and internal works to provide mezzanine flooring and lobby

Address: Motslow Cottage, Motslow Hill, Stoneleigh, Coventry, CV8 3DL

Closing date 8th September

The Council have only received the listed building application.

Cllr S Williams referred to the letter from English heritage who are very concerned about the application, but also noted that there are no objections from residents.

It was unanimously agreed that the Parish Council could not comment at this time as the full planning application has not been received.

ACTION – Clerk to email the planning officer to confirm this and ask for the full application.

Application No: W/17/1357

Description: Conversion of existing garage for horse boxes and trailers to two bedroom dwelling.

Address: Woodlands House, Ashow Road, Ashow, Kenilworth, CV8 2LE

Closing date 8th September

Cllr M Foster confirmed that he agreed with the view of the Highways department i.e the access in and out will be very tight, and make the road congested. Cllr S Williams agreed that the visibility should be increased

It was unanimously agreed that the Council would remain neutral and ask that the visibility issue resolved.

Application No: W/17/1411

Description: Application for the variation of conditions 11, 20-26, 28, 39, 40 and 61 of planning permission no.

W16/0239 to clarify the work than can proceed on-site prior to the approval of certain design details (specifically allowing site preparation and earthworks to be

commenced as soon as possible). Planning permission no. W16/0239 was for a comprehensive development comprising offices, research & development facilities and light industrial uses

(Use Class B1), hotel accommodation (Use Class C1), car showroom accommodation and small scale retail and catering establishments (Use Classes A1, A3, A4 and/or A5).

Address: Land to the North and South of the A45 (between Festival and Tollbar Junctions) and land at the A45/Festival Roundabout, and A46/Tollbar Roundabout and at junctions of A444 with the

A4114/Whitley Roundabout, Coventry, CV3 4PB

Closing date 8th September

It was unanimously agreed to support the view of Baginton Parish Council that a desire for works to commence as soon as possible cannot justify the removal or variation of any conditions placed upon the original planning application.

Application No: W/17/1396

Description: Change of use of existing office building (Use Class B1) to non residential Training Centre (Use Class D1) to include alterations to internal layout, external fenestration and minor external landscaping works which include demolition of redundant Toilet Block on Unit 79.

Address: Unit 78 and Unit 79, Avenue Q, Stoneleigh Park, Kenilworth

Closing date 31st August. Requested extension to 8th September

The Parish Council adopts a neutral stance to this application.

W/17/0631

Description: Erection of 4 lights

Address: Sports and Social Club, Alvis Sports Ground, Green Lane, Finham,

Closing date: 8th September

Cllr R Hancox stated that the Parish Council have objected in the past due to light pollution for residents.

It was unanimously agreed to support the application but request that the lights are angled away from residents in area and time restrictions used.

Cllr Astle asked the Clerk whether it would be possible to speak to the planning department and find out which planning officers are assigned to each case, and who covers for any absent planning officers.

Action – Clerk to email Gary Fisher.

Progress of Planning Applications

Application No: W/17/1278

Description: Proposed erection of a single-storey two bedroom house on the existing plot, with a freestanding single garage, with the erection of a balcony to the eastern elevation and the laying of a permeable gravel circulation and parking spaces and access route into the building.

Address: The Orchard, Coventry Road, Stoneleigh, CV8 3BZ

Closing date: 9th August

This application is still in progress, and the Council have been asked to comment now that there is a quorum.

Cllr R Hancox and J Astle confirmed that they have both commented in support of the planning application. Cllr D Jack has also commented in support of the application.

Cllr R Hancox left the room before discussions began and the remaining Councillors discussed the application.

It was confirmed that only one person has objected to the planning application, and there is a lot of support for the application in the village.

The Parish Council unanimously agreed to adopt a neutral stance to the application.

Application No: W/17/0961 LB

Description: Erection of single storey extension and change of use of existing annexe accommodation to a detached dwelling.

Address: Abbey Farm, Ashow Road, Ashow, Kenilworth, CV8 2LE

This application has been withdrawn

Application No: W/17/0960

Description: Erection of a single storey extension to an existing annex to form a new dwellinghouse (Use Class C3).

Address: Abbey Farm, Ashow Road, Ashow, Kenilworth, CV8 2LE

This application has been withdrawn

Application No: W/17/1052

Description: Removal of single garage doors and brick peer to create double garage door.

Address: 5 The Cunnery, Stoneleigh Park, Kenilworth, CV8 2PZ

Applicant: Mrs Williams

Parish Council supports – comments submitted on 30th June due to deadline

Planning permission granted

W/17/1168 HS2

Description: Construction of an additional pond at Finham Brook (SK085-02-01)

Address: Finham Brook Valley, Land On The North of Dalehouse Lane, Kenilworth

Applicant: HS2 Ltd

Application has been granted

Proposal: Installation of two glass reinforced polymer kiosks

Address: Finham Sewage Treatment Works, St Martins Road, Stoneleigh, CV3 6SD

No observations (Closing date 7th June – PC was written to but letter was returned.)

Planning permission granted

W/17/0990 HS2**Description:** Construction of two ponds at Finham Brook Valley SK073**Address:** Finham Brook Valley, Land South of Dalehouse Lane and east of Kenilworth Golf Club, Kenilworth**Applicant:** HS2 LtdClosing date: 26th June**No observations****Planning permission granted****Application No: W/17/0816****Description:** Loft Conversion, alterations to porch & front elevation**Address:** 29 Inchbrook Road, Kenilworth,**No observations****Planning permission granted****Application No: PRE/17/0075****Description:** EIA Screening and Scoping Opinion in relation to the proposed relocation of the Rugby Farmers' Market outside Stoneleigh Park**Address:** Land On North/West by the A46 Kenilworth Bypass, to South the by Stoneleigh Road, and to south east by the B4115.Closing date 16th June.**No observations.**

Cllr R Hancox asked the Clerk to chase the application for Stoneleigh Park which Mr C Hooper referred to in his presentation.

57. Matters Arising

a) HS2 - To consider an application to the HS2 Community Fund

An email has been received from Becki Combe who has offered to co-ordinate applications from people. Examples include applications from the Village hall who will be requesting, amongst other things, new changing rooms and audio equipment.

The Stoneleigh Meadows Society have asked for fencing and a green screen to mitigate noise from the railway.

The Village club will be requesting a kitchen extension.

Other suggestions include Stoneleigh village stores, Children's clubs, updated sports facilities and lighting for the play area

Cllr R Hancox confirmed that there is 15 million for the whole line, and a maximum of £75,000 can be requested per project.

Cllr J Astle suggested that the Parish Council request a cycle path between the two villages. Cllr S Williams agreed and stated that the current footpath is very dark and overgrown and muddy. Cllr J Astle stated that Warwickshire County Council should provide this due to the works on the A46. Cllr R Hancox confirmed that he will attend the upcoming meeting organised by Becki which is due to take place on the 19th September, and it was decided that the Parish Council would agree to choose which project to suggest, at the October Council meeting.

b) Local Plan – To consider the Judicial Review against the Coventry City and Warwickshire Local Plans and consider pledging a contribution to the Review under Section 137 of the Local Government Act 1973

Cllr R Hancox informed the meeting that this was an action being taken by a local group who have engaged a solicitor to launch a judicial review.

At the moment Bubbenhall and Baginton Parish Councils have pledged their support and donated £1000 each. Finham and Burton Green Parish Councils have also pledged support and £5000 each.

Cllr R Hancox stated that the Parish Council have worked with all these councils before. However, the Community Group is not a constitutional group and the Parish Council have not worked with them before.

The next group meeting is on 12th Sept at Bubbenhall Village Hall. The solicitor will be attending to talk about the progress in the judicial review. A barrister has been asked for advice and thinks there is a good chance of success.

It was unanimously agreed that the Parish Council would support the action.

Regarding a financial donation towards the review, Cllr J Astle mentioned the Community Group that opposed Gateway, which the Parish Council supported. However, on that occasion there was no money involved. Cllr J Astle expressed a concern regarding the possible costs of the Judicial Review.

The risks are that if the Parish Council use public money and the Review is not successful, this would not be a good outcome. Also, it may stop the progress of the Local Plan and people may start building wherever they want. Cllr J Astle also mentioned the possibility of raising funds locally. If local residents want to support the Judicial Review, the Parish Council could match the funds raised. .

Cllr R Hancox stated that the only hope of success is that population figures are fictitious and wondered whether there is any more time to look into this. Cllr R Hancox stated that the group can start with money they have, however the Parish Council will need more information before pledging any money. Cllr R Hancox confirmed that he will find out more information and report back to the Parish Council.

c) Neighbourhood Plan

Cllr R Hancox updated the new Councillors regarding the current status of the Local Plan. Ashow do have a village plan which the Parish Council could use to make a new joint plan.

Action-Clerk to ask for the village plan and design statement from previous Ashow Councillors.

Cllr J Astle confirm that this would be a good starting point, and Cllr R Hancox agreed that there would be a template for the plan and just details would be added. Cllr R Hancox stated that this is relevant for the Community Infrastructure Levy meeting that Cllr M Foster is attending in September. If for example the Kings Hill development does ahead there may be some funds available for the Parish, which would increase if there is a Neighbourhood Plan in place.

Cllr R Hancox confirmed that he would circulate the plan to all councillors. Cllr J Astle also suggested that the Parish Council consider the Bubbenhall and Baginton Parish Council as well.

d) Coventry Airport Update

Cllr J Astle wasn't able to attend the latest Coventry Airport meeting and neither did Alan Yates from the Council for the Protection of Rural England (CPRE). Cllr Walter Busch attended and confirmed that the airport is heading towards being downgraded to a general aviation airfield with a maximum of 12 movements from small planes per hour

Cllr J Astle will attend the next meeting in Autumn. It was agreed to remove this item from future agendas, as Cllr J Astle will provide a written update each time.

58. To receive reports from: -

a) Police Report

No police report was received this month

b) County Councillor – Cubbington – Cllr W Redford

Following requests from residents for the speed limit through Ashow village to be reduced, Cllr Wallace has had a site meeting with the Warwickshire County Council road safety officer resulting in consideration for a speed limit of 30mph to be introduced. This will of course require speed limit signs to be erected in the village.

Cllrs M Foster and S Williams both support this and are grateful to Cllr W Redford. They have asked whether any traffic calming measures could be introduced, and also whether the SLOW sign could be re-instated as before.

c) District Councillor – Stoneleigh & Cubbington - Cllr Mrs P Redford

Warwick District Council are anxious to move forward with finding a suitable area for a Gypsy and Traveller site and are improving security arrangements. The Parish Council will be invited to a planning forum on Gypsy and Traveller sites and it would be most helpful if at least one of your councillors could attend, as clearly this is an important issue.

Cllr J Astle asked about Crewe Lane. He has noticed that someone is putting sand on the verge where it has worn away.

Action – Clerk is to contact Cllr W Redford to see if the verges could be repaired properly.

59. Finance

Stoneleigh and Ashow Parish Council Finance report August 2017

a) Income / Expenditure

Balance brought forward	£31,075.28
-------------------------	------------

Receipts

Transparency Fund payment	£324.72
---------------------------	---------

Cheque from Bubbenhall Parish Council (Speed gun)	£124.50
---	---------

	<u>£31,524.50</u>
--	--------------------------

Payments to 31st August 2017

301338	Stonehouse Planning	£100.00
--------	---------------------	---------

301339	S Windridge - Salary and expenses June	£486.15
--------	--	---------

301340	Xerox	£9.19
--------	-------	-------

301341	Royal Mail PO BOX renewal	£318.00
--------	---------------------------	---------

301342	S Windridge - Salary and expenses July	£524.29
--------	--	---------

	£1437.63
--	----------

	<u>£30,086.87</u>
--	--------------------------

At Co-operative Bank plc, Birmingham

A/C 6101168500 (Current)	£4609.28
--------------------------	----------

A/C 6101168550 (Instant Access)	£5061.89
---------------------------------	----------

A/C 6101168556 (14 Day Deposit)	£20,415.70
---------------------------------	------------

	<u>£30,086.87</u>
--	--------------------------

b) Cheques to be authorised for August

301342	S Windridge - Salary and expenses - August	£456.32
--------	--	---------

It was unanimously agreed to authorise the cheque for August.

- c) The budget was reviewed. (The budget is annexed at pages 129 - 130)
- d) Ring fenced monies were reviewed and the Clerk advised that 'ring fenced' is not the correct terminology and these will now be referred to as earmarked funds (The earmarked funds are annexed at page 131)
- e) It was unanimously agreed to reduce the 'Special Grant' allocation from £3000 to £2000 as per the budget
- f) The Parish Council considered a contribution to the Judicial Review under Section 137 of the Local Government Act 1973, and unanimously agreed not to agree to contribute to a Judicial Review until more information is received.
- g) To consider an application to the Stoneleigh Meadows society. The charity is running out of money and requires urgent fence repairs which will cost in the region of £1500. Cllr J Astle asked whether the charity receive any other support financially. Cllr R Hancox confirmed that the charity receives no other source of income apart from some donations. Cllr R Hancox reviewed the details of the charity including the current income and expenditure. Cllr J Astle suggested that perhaps now is not the time to ask for money and perhaps the Charity should try and generate income in other ways eg car parking in the village. Cllr S Williams asked whether the Charity could apply to the Warwickshire East Rural Fund, Cllr R Hancox agreed to suggest to the Meadows Society that they should apply to the forum first.
- h) To consider an application to the Community Forum Grant Fund. The Clerk confirmed that the closing date is 8th September and there has not been enough time to consider this application. A new application will open in December and it was unanimously agreed to discuss this at the December meeting. The Clerk will also try to ask the opinion of local residents before applying.
- i) It was agreed to approve training on planning for the Clerk and for the new Councillors.. All Councillors are available on 18th November and the Clerk will organise this.
- k) The Clerk reported that the Conclusion of the External Audit and the External Auditor report has been received. There was a slight discrepancy regarding whether the Parish Council manages a Trust Fund, which has now been clarified. The report and the Notice of Conclusion have been placed on the website and the noticeboards.

60. Correspondence

The Council have received a letter asking whether any Councillors would like to become Cancer Champions in the Community. Any interested Councillors should contact the Clerk.

The Clerk advised that AON Insurance, the current insurance provider for the Parish Council will no longer be offering insurance services. The Parish Council will be return to in due course regarding the alternative provider.

The Clerk has received a letter from the Co- Operative bank to confirm that Cllr J Astle is now a signing authority for cheques.

It was agreed that Cllr S Williams will be added to the signing mandate at the next meeting.

61. Public Session

Standing orders were suspended at 20:51.

Mr C Hadfield commented that he had attended a Council seminar on traffic at Stoneleigh Village Hall an expressed concern about traffic up and down Birmingham road. Cllr R Hancox confirmed that this was raised at the previous Parish Council meeting and Adrian Hart from WCC raised the possibility of a bypass for Stoneleigh Village. Mr Hart also expressed concerns about Birmingham Road and confirmed that officers from Warwickshire County Council would return to the November Parish Council meeting to discuss this further and report the results of a traffic study in Stoneleigh.

Mr M Innocent asked about the Neighbourhood plan and suggested that if Stoneleigh and Ashow could have one it would save a lot of arguments between applicant and council.

Mr M Innocent also referred to a piece of footpath down on the Coventry road out of the village on the left hand side. This section of footpath is not being maintained. Mr Innocent has been mowing the path himself but it does need weed killing. The path is in a very poor state of repair.

Action – Clerk to contact Cllr W Redford about this.

Mr M Innocent asked whether the Parish Council can do anything to protect the scheduled ancient monument (bridge) from traffic caused by HS2 and the Farmers market. Can we get it written down that lorries are not allowed over it. Cllr R Hancox stated that the Parish Council have tried this before but Warwickshire County Council will not do this. The road safety team have confirmed that the bridge is on a through road and they will only consider reducing the speed limit to speed that 85% of people will abide by. There is also no way to enforce this.

Mr M Innocent also asked whether the Parish Council can use the speed gun on days residents know there will be excessive speed. Cllr R Hancox commented that it is a very involved process. The Parish Council have to put out four signs, wear high visibility clothes, and need safe zones. There are currently two sites being risk assessed to stand with the speed gun. If the Parish Council can show that lots of people are speeding the Police will intervene.

Mr M Innocent volunteered to become part of the Community speed team and will join Cllr R Hancox and Cllr J Astle as trained volunteers.

Action – the clerk is to research training.

Standing orders were re-instated at 21:06 pm.

62. Questions to Chairman

There were no questions for the Chairman

63. Meetings

The Ordinary Parish Council Meeting will be held on Thursday 12th October at Ashow Village Club. Helena Pettitt from Stoneleigh Events will be attending.

64. Closure

	<u>April</u>	<u>May</u>	<u>June</u>	<u>July</u>	<u>Total</u>	<u>Budget</u>	<u>Balance</u>
Salary (including tax)	£371.15	£428.12	£804.01	£428.32	£2,031.60	4,861.00	2,829.40
Office Maintenance	£18.00	£18.00	£18.00	£18.00	£72.00	1,300.00	1,228.00
Stationery	£23.32	£3.95	£146.64	£65.40	£239.31	200.00	-39.31
Postage & Telephone	£1.28	£0.00	£1.28	£265.00	£267.56	400.00	132.44
Clerk Travel expenses	£27.45	£15.75	£18.00	£20.25	£81.45	300.00	218.55
Playground Equipment					£0.00	300.00	300.00
Playground Maintenance					£0.00	1,000.00	1,000.00
Office equipment					£0.00	50.00	50.00
Office equipment maintenance	£0.95			£7.66	£8.61	50.00	41.39
Insurance		£419.44			£419.44	500.00	80.56
Publications					£0.00	80.00	80.00
S. 137 Grants		£1,300.00			£1,300.00	1,600.00	300.00
Training					£0.00	150.00	150.00
Audit (External and internal)			£70.00		£70.00	200.00	130.00
Village Hall hire					£0.00	400.00	400.00
Subscriptions	£272.86				£272.86	490.00	217.14
Chairman's Allowance					£0.00	180.00	180.00
VAT	£4.85	£49.50	£139.95	£67.60	£261.90	400.00	138.10
Election expenses (Ring fenced funds - included in budget of £16361)					£0.00	1,500.00	1,500.00
Special Grants (Ring fenced funds - included in budget of £16361)					£0.00	2,000.00	2,000.00
					£0.00		
					£0.00		
Misc			£25.25		£25.25	400.00	374.75
TOTAL	£719.86	£2,234.76	£1,223.13		£5,049.98	16,361.00	11,311.02

Speed Gun maintenance (Ring fenced funds - separate budget)		£249.00			£249.00	0.00
Street lighting (Ring fenced funds - separate budget)	£180.89				£180.89	0.00
Defibrillator (Ring fenced funds - separate budget)					£0.00	0.00
Ashow Notice Boards (Ring fenced funds- separate budget)					£0.00	0.00
Planning Consultations (Ring fenced funds - separate budget)				£100.00	£100.00	0.00

Transparency Fund (Ring
fenced funds - separate
budget)

£345.55	£0.00	£635.54	£981.09
			£1,510.98
			£6,560.96

DRAFT

Ring Fenced Monies 2017/18

	as at 31st june	spent July	Spent August	At 31st August
Defibrillator	£378.00	£0.00	£0.00	£378.00
WDC - Rural Footway Lighting	£180.88	£0.00	£0.00	£180.88
Parish Plan Stoneleigh	£1,141.89	£0.00	£0.00	£1,141.89
Community Plan Ashow	£815.87	£0.00	£0.00	£815.87
Elections	£1,500.00	£0.00	£0.00	£1,500.00
Gateway	£1,085.00	£0.00	£0.00	£1,085.00
Neighbourhood Plan	£3,000.00	£0.00	£0.00	£3,000.00
Grant Speed Gun	£956.00	£0.00	£0.00	£1,080.50
Ashow Notice Boards	£1,750.00	£0.00	£0.00	£1,750.00
Planning Consultation	£200.00	£100.00	£0.00	£100.00
Transparency Fund	£400.85	£0.00	£0.00	£400.85
<u>Total</u>	<u>£11,408.49</u>			<u>£11,432.99</u>