BENEFIELD PARISH COUNCIL

Telephone: 07825925210

298

E-mail: clerk@benefieldparishcouncil.org.uk

Web-site: www.benefieldparishcouncil.org.uk

THIS IS A PUBLIC MEETING AND MEMBERS OF THE PUBLIC ARE INVITED TO ATTEND

Once the meeting is opened, members of the public will be able to speak at the invitation of the Chairman.

Annual Parish Meeting, followed by the Annual Parish Council Meeting and the Ordinary Parish Council Meeting to be held in the Village Hall, Lower Benefield on Monday 21st May 2018 starting at 6:30 p.m.

Agenda for the Annual Parish Meeting Parish Council Chairman's report for 2017/18

297 Any questions from the floor

Agenda for the Annual Parish Council Meeting Election of Chairman for 2018/19 and Acceptance of Office **Election of Vice Chairman** 300 Election of Village Hall Representative

301 Election of Trustee to 401St Bombardment Group Memorial Trust USAAF

302 Review and Adoption of the new Standing Orders

303 Review of Financial Regulations

304 Review of Complaint Procedure Policy

305 Review of Code of Conduct Policy 306 Review of Risk Assessment

306 Review of Fixed Asset Register

307 Review and Adoption of the Data Protection Policy

308 Review and Adoption of the Data Breach Policy

Review and Adoption of the Access Request Procedure 309

310 Review and Adoption of the Records Retention Policy

Agenda for the Ordinary Parish Council Meeting

- 311 Apologies
- 312. Member's declaration of interest in items on the Agenda.
- 313 Co-option of new Parish Councillor, acceptance of office, Electoral Services Notification Form, Candidate's Co-option Checklist and Declaration of Members Interest to be completed
- **Take Questions from the Public** 314

A time for members of the public to ask the Parish Council Questions or to make the Parish Council aware of issues. Members of the Public are then welcome to remain and to listen to the business of the Parish Council. If no public matters are raised, the meeting will proceed with the Agenda

315 District Councillors Report

316 Crime Report

317. Approval of the Minutes of the Meetings held on Monday 16th April 2018

- 318 Matters arising from the Parish Council meeting held on Monday 16th
 April 2018
 - i. Update of on wooden gates Cllr Tarbuck
 - ii. Missing name from the War Memorial the Clerk
 - iii. Parking Issues the Clerk
 - iv. New Website- the Clerk
 - v. Hiring of the VAS from Deene and Deenethorpe Parish Council Cllr Parkhouse
- 319 Village Hall Report
- 320 Financial matters:
 - i. Approve Year End Accounts
 - ii. Bank Statement and Payments received
 - iii. Insurance of Fixed Assets
 - iv. Accounts for Payment
- **Planning:** The council may consider planning applications not included on the agenda but advised by East Northamptonshire Council and available on its website between the publication of an agenda and the meeting to which it pertains. (Such planning applications that arrive after the preparation of this agenda and which are considered at the meeting, may be subject to review at a later stage)
 - i. 18/00841/LBC 33 Lower Benefield.
 - ii. 18/00840/FUL 33 Lower Benefield

Decisions made by East Northamptonshire Council on any Planning Applications since 16th April 2018

- i. 17/02078/PNA Former Camp Site, Weldon Road Refused
- ii. 18/00489/FUL Stocks Hill, Lower Benefield Passed
- **To consider the following Incoming Correspondence:**
 - i. Call Connect & County Connect Rural Bus Service
 - ii. Council Community Funding from ENC
- Future agenda items/business for future meetings. The nature of future agenda items can be discussed at this point, but no decision can be made until the next meeting.
 - i. Repairs to Street Lights in Upper Benefield
 - ii. Grass Cutting
 - iii. Station Road, Oundle and the potential impact on Benefield
 - 324 Dates of next meetings:

Monday 25th June 2018,

Monday 3rd September 2018,

Monday 15th October 2018 and

Monday 26th November 2018

S Cook 11th May 2018

Clerk to Benefield Parish Council