Parish Council of Hillesley and Tresham Maple House, Cranham, Gloucestershire GL4 8HS

Notice of Meeting

All Councillors are hereby summoned to attend a meeting of the full Hillesley and Tresham Parish Council to be held at Hopkins Hall, Hillesley on Wednesday 8 November 2017 at 7.30pm

Caroline Field, Clerk to the Parish Council 2 November 2017

Members of the public are warmly invited to attend and take part in a public participation session prior to the formal business of the meeting.

Agenda

- 1. To consider apologies for absence (if any)
- 2. To consider declarations of interest in agenda items
- 3. To confirm the minutes of the last meeting on 13 September 2017
- 4. To receive reports from County Councillor
- 5. To receive report from District Councillor
- 6. To receive and note the Clerk's report
- 7. To note correspondence and documents received for those items not on the agenda
- 8. Planning applications: to note decisions and consider applications
 - a. Decisions received none at date of agenda
 - b. Applications to be dealt with under delegated powers S.17/2431/HHOLD single storey extension at Stavilands, Kingswood Road, Hillesley
 - c. 13/0042/STMAJW land adjacent to Folly Farm proposal to import earth to build a noise attenuation bund
 - d. Appeals APP/C1625/W/17/3184935 Land at Pleasant View, High Street Hillesley to demolish existing stables and erect a new dwelling new comments or amendment to previous comments to be considered

9. Finance

- a. To approve payments:
 - i. Data Commissioner £35
- b. To consider whether to use PATA to process Clerk's payroll
- c. To consider budget for financial year starting April 2018
- d. To consider rates for allotment rents for year from April 2018
- e. To agree membership renewal for GRCC £25.00
- f. To agree change of signatories to bank account and sign forms
- 10. To receive an update on progress regarding installation of defibrillators in the Parish.
- 11. To receive report from Cllr Darlow on local plan review meetings
- 12. To agree the next meeting to be held at Hopkins Hall, Hillesley on Wednesday 13 December 2017 at 7.30pm.

NB Members are reminded that the Council has a general duty to consider the following matters in the exercise of any of its functions: under the Race Relations (Amendment) Act 2000 equal opportunities (race, gender, sexual orientation, marital status and any disability); Crime and Disorder, Health and Safety; Human Rights. It is also the duty of any Councillor to notify the Council of any conflict of interest arising from items on the agenda.