

ONIBURY PARISH COUNCIL

Meeting held on Tuesday 19th March 2019 at 7.00pm in Village Hall

Cllrs Present: R. Jeavons; Mrs J. Owen, T. Mantle, R. Breakwell, Mrs. R. Hughes

1. **Apologies:** Cllr. Ms. Magnus, Cllr. A.Wyatt
2. **Open Forum:** No members of the public attended.
3. **Declarations of Interest:** There were no declarations of interest.
4. **Minutes of Previous Meeting:** The minutes were accepted and signed as a true record.
5. **Matters Arising:**
 - a). Lack of Police Officers - Kapil Pindoria SNT Police Officer for Church Stretton and Craven Arms will attend next meeting.
 - b). Litter picking on A49 now completed.
 - c). Signs around village - contact H.E.
 - d). Network Rail meeting was mainly for safety procedures and not information on any improvements for the crossing.
6. **Financial Matters.**
 - a). Cheques raised for S.V.Jeavons Clerks salary Jan and Feb 2019 £263.34
 - b). CPRE subscription £36.00
 - c). Crucial Crew donation £60.00
 - d). Consumables £84.00

Direct Debit signed for Registration to Information Data Commissioners Office - data protection.
7. **Correspondence:**

There was no correspondence.
8. **Planning Applications**
 - a). Change of use for Reynolds Joinery Yard Wootton, Onibury - approved.
 - b). Upper Onibury Cottages - Breach of Planning consent in relation to erection of a building for recreation use - sent out by Shropshire Council.
 - c). Maria Corfield asking for conformation of local connection, with regard to building an affordable home at Walton, Onibury. The P.C. considered the guidelines and found three categories that were applicable but reiterated that the onus was on the applicant to provide evidence
9. **Affordable Housing grant:**

e-mail received from Mrs. V. Mantle, PCC Secretary informing the P.C. that they were no longer in a position to continue with the proposed flood lighting for the church.

Councillors were asked by chair to consider projects for the £3,000.00 of the grant money remaining. One suggestion made was for a replacement bench for the one by Onibury house. Cllr. Mrs. Hughes to investigate prices. Proposed by Cllr Mrs Hughes and seconded by Cllr. Breakwell that the bench be replaced It was agreed and that £1,500.00 be the limit.

10. A49 Trunk Road: Nothing to report.

11. A O B

Clerk mentioned meeting 21st March at Rockspring centre in Ludlow re: Place Plan for Ludlow and surrounding areas at 7.00pm.

Contact H.E. re: signs on A49 too many for people to take in.

Contact Steve Charmley Cabinet member for Highways regarding blocked drains in Norton Lane.

Contact Severn Trent concerning spring in Norton Lane. What precautions are they taking. Severn Trent workforce have been polite and helpful under difficult circumstances.

Meeting closed 7.55