

Sutton Maddock Parish Council

Clerk:
Mrs Sara Brumwell
c/o 5 Sutton Maddock
Shifnal
Shropshire
TF11 9NQ

Tel. 07914 683 797
Email . clerk4smpc@outlook.com

Chairman:
Mr Mark Taylor
5 Sutton Maddock
Shifnal
Shropshire
TF11 9NQ

Tel 01952 730264

To all members of the Council

9th September 2017

Dear Sir/Madam

A meeting of the Sutton Maddock Parish Council will be held on **THURSDAY 14TH SEPTEMBER 2017** commencing at **7.30 P.M.** at **NORTON VILLAGE HALL**. All members are summoned to attend for the transaction of the following business.

Yours faithfully

Sara Brumwell

Clerk to the Council

AGENDA

1. GENERAL PUBLIC

To take matters raised by the General Public attending the meeting.

2. APOLOGIES FOR ABSENCE

To receive for approval and acceptance any apologies for absence.

3. DISCLOSABLE PECUNIARY INTERESTS

(a) Dispensations - to receive and consider any requests to grant dispensations in respect of the restrictions which apply at a meeting which is considering a matter in which a member holds a disclosable pecuniary interest.

(b) Declaration of any disclosable pecuniary interests in items included in the agenda for discussion at the meeting.

4. CHAIRMAN'S ANNOUNCEMENTS

5. MINUTES OF LAST MEETING

To confirm the minutes of the meeting of the Council held on the 13th July 2017 – see **Appendix A**.

6. MATTERS ARISING FROM THE MINUTES

6.1 SmartWater and Electoral Roll – see **Appendix B**

6.2 Brocton Crossroads

6.3 Land at Brick Kiln Lane – see **Appendix C**

6.4 Website Profiles

6.5 Transparency Funding – All available funding already claimed in April 2016. No further funding available after the end of the financial year in which the SMPC website went live.

6.6 Clerk – Standard NALC contract issued

7. PLANNING APPLICATIONS

(a) Applications for consideration

To deal with the following applications:

1. Ref: 17/03268/FUL – application for the erection of a replacement bungalow at Glenacre, Mill Lane, Kemberton, Shifnal, TF11 9LT

View online at: <http://pa.shropshire.gov.uk/online-applications/applicationDetails.do?activeTab=summary&keyVal=OSMQAPTDMUO00>

2. Ref: 17/03823/FUL – change of use of land from agricultural to equestrian use; erection of timber stable buildings and formation of horse manure and used straw holding area at Havenhills Farm, Lower Haven Hills, Shifnal, Shropshire, TF11 9NR

View online at: <http://pa.shropshire.gov.uk/online-applications/applicationDetails.do?activeTab=summary&keyVal=OU2KQWTFDSI00>

(b) Decided applications (for information only):

1. Grindle House Farm – Appeal Dismissed and Enforcement Notice upheld.
2. 17/01806/ADV – Installation of 1 illuminated surround sign and 1 illuminated logo panel, Sutton Maddock Garage – Granted
3. 17/01805/FUL – Installation of an automated teller machine, Sutton Maddock Garage - Granted
4. 17/02379/FUL – Erection of office building comprising 4 offices following demolition of industrial storage shed at Sutton Hall Farm – Granted
5. 17/02823/FUL – Construction of a 20m x 40m manege for private use to include post and rail boundary fencing at Brockton Farm Bungalow, Brockton, Shifnal, TF11 9NA - Granted

8. VACANT SEAT

To note that following the May uncontested election and subsequent co-option of Councillor Speke there still remains one vacate seat.

To consider action to fill the vacancy.

9. AUDIT OF ACCOUNTS – EXTERNAL AUDIT REPORT

To receive the report of the external auditor in respect of the Council's accounts for the year ended 31st March 2017, see **Appendix D**.

10. POPPIES for Lampposts

To receive a report – **Appendix E**

11. DRAFT SHROPSHIRE LIBRARY STRATEGY CONSULTATION

To **consider** the Parish Council's response to Shropshire Council's Library Strategy Consultation (consultation documents circulated by email).

Closing date: 4th October 2017

12. BROADBAND UNIVERSAL SERVICE CONSULTATION

To **consider** the Parish Council's response to NALC's Policy Consultation (consultation documents circulated by email).

Closing date: 2nd October 2017

13. CORRESPONDENCE

All correspondence received by email has been forwarded there is no written correspondence to consider.

14. FINANCE

Receipts and payments balance at 13 July 2017 £ 5760.86
(see **Appendix F**)

To approve payments to be made at this meeting:

a) Sara Brumwell:
 (i) Salary £184.56

(£1384.19 gross salary divided into 6 payments)

(ii) Expenses:

Mileage to meeting £9.00
(20 miles at 0.45p per mile)

SIM Card Top-up £5.00
Title Register and
plan £6.00 £20.00

b) HMRC PAYE on the clerk's salary £46.14

c) Norton Village Hall – Hall Hire £80.00
(£20 per meeting for May 17, July 17
Sept 17 and Nov 17)

e) Poppies for lampposts £3 each x4 £12.00

f) Training Requests:

(i) Councillor Hill requests to attend SALC
 '*Councils as Employers training*' on
 6th November 2017 £65.00

(ii) The Clerk requests to attend:

(i) SALC '*CiLCA Session 1*' training
3rd November 2017 9.30-1.30pm £65.00
(Part 1 of 4 training sessions)

(ii) CiLCA Registration £250.00

15. Adoption of Policy Documents

To receive a report and recommendations regarding:

13.1 NALC Model Grievance Policy

13.2 NALC Model Disciplinary Policy

See Appendix G

16. REPORT FROM SHROPSHIRE COUNTY COUNCIL

No report received

17. MEETINGS, CONFERENCES, EVENTS, TRAINING ETC.

(a) Meetings

- SALC Bridgnorth Area Committee Meeting, 20th September 2017 (location and time to be confirmed).

(b) Conferences

- SALC AGM & Conference, Saturday 28th October 2017 at Shirehall, Shrewsbury 10.30am.

(c) Training

- '*Neighbourhood and Other Plans*' (Nicola Fisher, Shropshire Council / Shropshire Association of Local Councils) Thursday 28th September, 5.30 p.m. – 7.30 p.m. at Shirehall, Shrewsbury.
- '*Audits and Budget Setting*' (Derek Kemp / Shropshire Association of Local Councils) Monday 16th October, 10.30 a.m. – 1.00 p.m. at Shirehall, Shrewsbury.
- '*VAT*' (Derek Kemp / Shropshire Association of Local Councils) Monday 16th October, 2.00 p.m. – 4.30 p.m. at Shirehall, Shrewsbury.
- '*Fundamentals for Councillors*' (Kim Bedford / Shropshire Association of Local Councils) Thursday 25th October, 5.00 p.m. – 7.30 p.m. at Shirehall, Shrewsbury.
- '*Briefing on Key Changes under General Data Protection Regulations*' (SALC) Wednesday 8th November 2017, 5.30pm – 7.30pm at Shirehall, Shrewsbury.

- 'Insurance for Town and Parish Councils' (Vicky Jacomb of Crane & Co.) Wednesday 29th November, 5.30 p.m. – 7.30 p.m. at Shirehall. Shrewsbury.
- '*Councils as Employers Training*' (John Shelton, Shropshire Council/ Shropshire Association of Local Councils) Monday 6th November, 10 a.m. – 4 p.m. at Shirehall, Shrewsbury.

Please contact the Clerk if you are interested in attending any of the above training sessions.

18. DATES OF FUTURE MEETINGS

To confirm the dates of the following meetings:

Thursday 9th November 2017

Thursday 11th January 2018

Clerk
09 September 2017