ADDERBURY PARISH COUNCIL

TUESDAY 30 APRIL 2019

Clerk & Responsible Financial Officer Theresa Goss 3 Tanners Close Middleton Cheney Banbury, OX17 2GD

adderburypc@hotmail.com www.adderburypc.co.uk

15 April 2019

Dear Councillor,

A meeting of the Parish Council will be held on **Tuesday 30 April 2019 at 7.30pm** at the **Church House, High Street, Adderbury** to transact the business set out in the Agenda below, and you are summoned to attend.

The District Councillors Christine Heath, Andrew McHugh and Mike Bishop and County Councillor Arash Fatemian are also invited to attend.

T.Goss
Clerk to the Parish Council

AGENDA

- Welcome The Chairman to welcome members of the public to the meeting and advise on the procedure for the recording of meetings.
 7.30pm
- Apologies for absence To receive any apologies for absence from the meeting.
 7.30pm
- 3. **Declarations of Interest -** Members are asked to declare any interest and the nature of that interest, which they may have in any of the items under consideration at this meeting.

Advice on declarations of interest should be sought from the Clerk prior to the meeting, as advice cannot be given to Councillors at Parish Council meetings.
7.30pm - 7.35pm

- 4. Minutes To consider the minutes of the meeting held on 26 March 2019 any matters arising from those minutes. (Attached)
 7.35pm 7.40pm
- 5. Chairman's Announcements
 - Councillors to sign a Declaration stating that they will treat their fellow Councillors and Officers
 with respect and will not make personal attacks on individuals or their integrity, as per the Hoey
 Ainscough Report.

7.40pm - 7.50pm

Open Forum - Members of the public are invited to raise any items which concern the Parish.
 (10 minutes maximum/3 minutes per person)
 7.50pm - 8:00pm

7. **Reports from County and District Councillors** - To receive reports from the Adderbury County Councillor and District Councillors. **8.00pm** – **8.10pm**

8. Planning

- i) Planning Applications To note the planning applications considered by the Parish Council since the last meeting. **(Report to follow)**
- ii) Results of Planning Applications To note the results of planning applications determined by Cherwell District Council's Planning Committee. (Report to follow)
- iii) Planning Application 18/00220/F To receive an update on the progress of discharge of the precommencement conditions. (Report to follow)

8.10pm - 8.20pm

9. Village Matters

- i) FOCAL To receive a report on the work at FOCAL. (Report to follow)
- ii) Working for Adderbury Community (WFAC) To receive a progress report on the project. **(Report to follow)**
- iii) Annual Parish Meeting To discuss any matters arising from the Annual Parish Meeting held on 16 April 2019.

8.20pm - 8.30pm

10. Parish Council Matters

- i) Committee Minutes and Recommendations. <u>If Councillors have any queries on the minutes and</u> decisions of the Committees, please contact the Clerk prior to the Parish Council meeting
 - Environment Committee There had not been a meeting of the Committee since the last meeting of the Parish Council. The next meeting is scheduled for Friday 10 May 2019 at 10am.
 - Staffing Committee There had not been a meeting of the Committee since the last meeting of the Parish Council.
- ii) Judicial Reviews Councillor Garrad Millier to propose the cessation of discussions and actions relating to the two failed applications for Judicial Reviews. (Report to follow)
- iii) Governance Issues
 - a) Strategic Plan 2018 2021 To discuss the action plan for the Strategic Plan. (Report to follow)
 - b) Hoey Ainscough Recommendations To discuss the recommendations and actions of the Hoey Ainscough report. (Report to follow)
- iv) Councillors Training Courses The following training courses are available to Councillors:

Date	Subject	Half/full day	Location
Wednesday	9. Allotment	Full day	Didcot Civic Hall, Britwell
May 15 th	management for parish		Road, Didcot OX11 7JN
	councils		
Wednesday	10. Roles and	full day	Didcot Civic Hall, Britwell
June 19th	Responsibilities for new		Road, Didcot OX11 7JN
	councillors and clerks		
Saturday 6th	11. Roles and	full day	Didcot Civic Hall, Britwell
July	Responsibilities for new	note 9.30am	Road, Didcot OX11 7JN

	councillors and clerks	start	
Wednesday July 17 th	12. Chairmanship skills	Full day	Didcot Civic Hall, Britwell Road, Didcot OX11 7JN
Wednesday September 18 th	13. Roles and Responsibilities for new councillors and clerks	Full day	Didcot Civic Hall, Britwell Road, Didcot OX11 7JN
Wednesday October 2 nd	14. Budgeting and financial management for councillors	Half/ morning	Begbroke Science Park, Woodstock Room, Begbroke OX5 1PF
	15. VAT for clerks (and councillors!)	Half/ afternoon	

v) Parish Council Surgeries – To receive a report on the issues reported at the last Parish Council Surgery. (Report to follow)

Surgeries are held on the first Saturday on the month at the Church House, Adderbury, from 11am to 12 noon.

- vi) Health and Safety To receive a report on:
 - the play area inspection at The Rise from Councillor Steven Cox;
 - the play area inspection at the Lucy Plackett Playing Field from Councillor Ann Lyons; and
 - Adderbury Lakes from Councillor Diane Bratt
- vii) Death of a Senior Figure To consider a draft protocol for the Death of a Senior National Figure.

 (Draft protocol to follow)

8.30pm - 8.50pm

11. Finance

- i) Approval of Accounts for Payment To approve the accounts for payment. (Report to follow)
- ii) Bank Reconciliation and Financial Report To note the bank reconciliation and financial report. (Report to follow)
- iii) Accounts 2018/2019
 - i) Annual Governance and Accountability Return for the year ended 31 March 2019 (To follow)
 - a) To approve the Annual Governance Statement 2018/2019 Section 1
 - b) To approve the Accounting Statements for 2018/2019 Section 2
- ii) To receive the Receipts & Payments Account as at 31 March 2019. $\bf 8.50pm - 9.00pm$
- 12. **Correspondence** Items of correspondence will be circulated to members. **9.00pm**

The Lucy Jane Plackett Charity

None

- 13. Public and Press To consider passing a resolution in accordance with the Public Bodies (Admission to Meetings) Act 1960, that the public and press be excluded from the meeting for items numbered 14 & 15 on the grounds that it could involve the likely disclosure of private and confidential information.
 9.00pm
- Boreholes in Adderbury Cemetery To discuss quotes and obtain advice on the water levels in the ground in Adderbury Cemetery. (Report to follow)
 9.00pm 9.10pm
- 15. Rawlins Close Amenity Land To receive an update on the progress with the proposed transfer of the land. (Report to follow)
 9.10pm 9.20pm
- 16. **Meeting Dates –** Future meeting dates be agreed as follows and will commence at 7.30pm at the Church House, Adderbury, unless stated otherwise:
 - 28 May 2019

9.20pm

- 17. Items for the Future Agendas/Items of Information
 - LAP/LEAP/Community Areas, Adderbury Fields
 - 3 year forward budgetary plan, including Section 106 funds

9.20pm