
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 to be held on Thursday, 19th January 2017 in Hanley Swan Village Hall at 7:00pm.
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, new ones were required to be sent to MHDC after previous meeting.
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 and agree all requests from Councillors for the Council to Grant a Dispensation (S33 of the Localism Act 2011) for the term of office post election – Councillors to consider all committees/groups they are involved with
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 Meeting of the Parish Council held on Thursday, 17th November 2016 (copy attached)

4
Matters Arising and Progress Reports for information:

Min 45a/16: Proposal to purchase of a VAS – Update & decision regarding old VAS
Min 98c/15: Speed Check on Welland Road & Min 88b/16: The issues around the Pond, Coverfield & the Green – Meeting being scheduled, confirm invitees, Home Farm meeting
Min 124/16: Royal British Legion Subsidence Claim – Update on correspondence
Min 125/16: War Memorial Repair – Update if available
MIN 129e/16: APP/E1855/X/16/3147848 - Waste Incinerator, Hangmans Lane, Hanley Castle – Update on meeting arrangements
Min 151a/16: BT Phone Box Adoption – Update

5
Finance:

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

b) To receive notification of receipts received.
c) Budget & Precept
6
 Planning: a) To Consider the following applications referred by MHDC for consultation:
16/01771/FUL
 Land At Langdale Wood, Blackmore Park Road, Malvern,

Erection of 50 Holiday Lodges with associated reception building, parking and landscaping
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:
16/01323/CPU

The Chestnuts, Gilberts End, Hanley Castle

Removal of existing side porch and construction of new single storey extension and installation of 2 rooflights

APPROVED 20/12/2016

16/01394/LBC

27 Church End, Hanley Castle, Worcestershire, WR8 0BL

Remedial and repair works to floor, roof, walls, windows

APPROVED 13/12/2016

16/01424/FUL

Willow End Park, Blackmore Park Road, Welland, Worcestershire
Construction of two-storey office building, including associated access, parking and landscaping.
APPROVED 22/12/2016

16/01559/HOU

Cygnet Lodge, Worcester Road, Hanley Swan, WR8 0EA

Construction of detached double garage and workshop with store

Decision: Withdrawn By Applicant – 20/12/16
16/01593/REM

The Paddocks At (Os 8392 4225), Hanley Castle,
Reserved Matters application following outline approval of 14/01497/OUT for the erection of 4 dwellings.

Decision: Withdrawn By Applicant – 20/12/2016

d) Details of Appeal Notices Received to-date: None

e) Details of enforcement action: None
 7
Highways Matters

a) Report & Works for the Lengthsman
i) hedge cutting on cycle paths

ii) Breaking up of repair work on Gilberts End
b) Update on reported issues – village sign & potholes along the cycle path
8
District & County Councillors Reports: for information

a. District Cllrs Mike Morgan & Andrea Morgan

b. County Cllr Tom Wells
9
Report of the:

a) Parish Paths Warden – (Peter Goodyear): Feedback on the oak tree & Community Orchard path way.
b) Pond Wardens (Neil & Gigi Verlander)
c) Playing Field Warden (Graham Holmes)

d) Local Police
10
Environmental Matters

a) Report of the Environmental Working Group
11 Neighbourhood Development Plan – Update by Cllr Lamb
12
Correspondence

 a) PSPO Dog Fouling Consultation – Letter from MHDC open until 26th February 2017

b) Local Transport Plan Consultation – Letter from WCC open until 17th March 2017

13
Topics raised by Councillors, Committees, Clerk & Parishioners
a) Potential Move of Malvern Rubgy Club
b) Date for the Litter pick & proposal for ongoing litter control
14
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.
15
Date of next meeting: To confirm the date of the next scheduled meeting as 16th February 2017

The public and press are cordially invited to attend
Signed: Rebecca Abunassar, Clerk to Hanley Castle Parish Council 06/01/2017

Page 3 of 3

