

Parishes of Marbury, Norbury and Wirswall

Annual Parish Meeting 2021

7.00pm Monday, 10th May 2021 at Marbury Village Hall.

AGENDA

1. Introduction followed by the Chairman's report and review of the year.
2. Reports from representatives of Village organisations.
3. Other Speakers/reports.
4. A.O.B

The above Meeting is open to all residents of Marbury and District Parish Council. The above will be followed by the Annual Meeting of Marbury and District Parish Council.

Annual Meeting of Marbury and District Parish Council

7.30pm Monday 10th May 2021 at Marbury Village Hall

AGENDA

1. Introduction.
2. Apologies.
3. Election of Chairman.
4. Election of Vice-Chairman.
5. Declarations of interest.
6. Minutes of previous meeting held on:
 - 08/03/2021

7. Dates of next meetings

- 12/07/2021
- 13/09/2021

8. Matters Arising

- a) Play area:
- b) Neighbourhood plan.
- c) Information regarding Community Resilience Plans.
- d) Cemetery.
- e) Promoting the return of the Bus Service.
- f) Update of Pan Parish Highways.
- g) Missing Finger Post.
- h) Internet /BroadBand Access
 - DCMS Rural BroadBand Consultation.
- i) Update to the Defibrillator purchase for Wirswall.
- j) Policies/Procedures/Protocols.

9. Public speaking time

10. Planning

a) New applications

<ul style="list-style-type: none">• 21/1988N	<ul style="list-style-type: none">• HURST HALL, WRENBURY ROAD, MARBURY, CHESHIRE, SY13 4LU.
--	---

b) Decisions to be made

21/1508N	<p>Swanwick House, SWANWICK GREEN, NORBURY, SY13 4HL</p> <p>Application for the construction of a traditional stable building measuring 8 x 14m a. The building is to be constructed as a steel portal framed, concrete panel lower walled, Yorkshire boarding upper, traditional anthracite profile paneled roof, with one single sliding main door</p>
----------	--

b) Planning decisions

None

11. Correspondence and Clerks Report
12. Borough Councillors Report
13. Police report:
14. Financial affairs
 - a) Review and approve financial transactions

2020/21 - From 08/03/2021 to date (Communicated to Councillors during March and April 2021)

Expenditure (Cheques)

Date	Cheque Number	Payee	Detail	VAT	Total
12/3/2021	79	Chester Solutions	Zoho email set up	17.50	151.90
17/03/2021	80	Community Action	Neighbourhood Plan		380.00
19/04/2021	81	HMRC	PAYE		41.60
19/04/2021	82	Deborah Foulkes	Wages for March & Office Expenses (Nov - March 2021)		234.61

Income Received for 2021/22

06/04/2021 2021/22 Parish Precepts Payment - 1st Inst - Marbury & District Parish Council £4,500.00

- b) Approve the Auditor for the Parish Accounts
- c) Approving Section 1 & 2 - Deferred until next meeting

d) VAT return to be processed on receipt of Financial Information - Deferred
until next meeting

e) Insurance renewal:

15. Any other Business