
Hanley Castle Parish Council
Clerk to the Parish Council: Rebecca Abunassar, 12 Court Road, Strensham, Worcester
WR8 9LP Tel: 01684 292115, email hanleycastleparish@hanleyswan.net

To: All Members of Hanley Castle Parish Council

You are duly required to attend the Meeting of Hanley Castle Parish Council on Thursday, 20th June 2019 in Hanley Swan Village Hall at 19:00.
Agenda

1
Welcome & Apologies
2
Declarations of Interest & Dispensation Requests from Councillors
a) Register of Interests: Councillors are reminded of the need to update their register of interests.

b) To declare any Disclosable Pecuniary Interests in items on the agenda and their nature.

c) To declare any Other Disclosable Interests in items on the agenda and their nature.

 d) To Consider Written Requests from Councillors for the Council to Grant a Dispensation
(S33 of the Localism Act 2011) – written requests to be with the clerk at least 4 days prior
 to a meeting – Up date of Termly Dispensation Forms issued ahead of the meeting

Councillors who have declared a Disclosable Pecuniary Interest, or an Other

Disclosable Interest which falls within the terms of paragraph 12(4)(b) of the Code of Conduct, must leave the room for the relevant items.

Failure to register or declare a Disclosable Pecuniary Interest may result in the

commission of a criminal offence.
Closure of the meeting to allow parishioners present to speak on any matters relating to the Parish.
3
Minutes: To consider the approval of the Minutes of the Annual Meeting of the
Parish Council held on Thursday, 16th May 2019 (copy attached)
4
Matters Arising and Progress Reports for information:
Min 72c/18: Bin for Hanley Castle – Update on the Bin
Min 30/19 a) Community Orchard – Update on the transfer by Cllr Roberts if available
Min 60/19: Subsidence Claim – Consideration of quotations received and update on communication with the Insurers.

5
Finance:

a) To consider and APPROVE any payments notified in writing prior to the meeting.
b) Internet Banking update

c) 2018/2019 accounts finalised and the return sent back to External Auditor
6

Planning:

a)
To consider the following applications referred by MHDC for consultation:
None received

b) To consider under the Scheme of Delegation any Planning Applications received

between the publication of this agenda and the Meeting

c) Details of Decision Notices Received to-date: None received
d)
Details of Appeal Notices Received to-date: None received
e) Details of enforcement action: None Received
7
District & County Councillors Reports: for information

a)
District Cllrs Andrea Morgan & Martin Allen
b)
County Cllr Tom Wells

8
Report of the:

a) Parish Paths Warden & Tree Warden (Peter Goodyear)

b) Pond Wardens (Nick Harper) Pond Waste & Bin Update
c) Playing Field Warden & Village Hall (Graham Holmes) – Defibrillator update
d) Local Police – Latest report circulated

9
Highways & Working Party Matters

a)) Road Safety Matters– Meeting with Highways set for 1st July
b) Works for Lengthsman – Pole extension requested, fixing of sign post to prevent movement on Worcester Road.

c) Environmental Issues – stones on verges, reflective posts ordered
10
Correspondence

a) Mello Festival noise complaint
b) Training update – Cllr Rogers & Training session on Sat 20th July at CALC
c) Mobile Fish & Chip

d) Sporting Personality Application

e) Community Solutions Fund – Email circulated

f) Sponsoring of the Village Green/Pond

g) Friends of the Chase – email circulated

11
Topics raised by Councillors, Committees, Clerk & Parishioners

a) Community Speed Watch
12
Councillors reports and items for future agenda: Each Councillor is requested to

use this opportunity to report minor matters of information not included elsewhere on the agenda and to raise items for future agendas.

13
Date of next meeting

To confirm the date of the next scheduled meeting as 19th July 2019
The public and press are cordially invited to attend

Page 2 of 2

