ONIBURY PARISH COUNCIL

Meeting held on Tuesday 15th January 2019 at 7.00pm in Village Hall

Clirs Present: R. Jeavons; Mrs J. Owen, T. Mantle, R. Breakwell. A. Wyatt.

- 1. Apologies: Cllr. Ms. Magnus, Cllr. Mrs. Hughes.
- 2. Open Forum: No members of the public attended.
- 3. **Declarations of Interest:** There were no declarations of interest.
- **4 Minutes of Previous Meeting:** The minutes were accepted and signed as a true record.

5. Matters Arising:

- a). Lack of Police Officers letter from Philip Dunne M.P. and Press statement by John Champion Police and Crime Commissioner West Mercia - Noted.
- b). Litter on A49 and broken manhole cover reported to H.E.

6. Financial Matters.

- a). Cheques raised for S.V.Jeavons Clerks salary Nov. and Dec 2018 £263.34
- b). Npower, energy for street lights £152.29

 Precept: Clerk produced figures of expected expenditure to the end of March. The Chair read out the letter received from Shrop. Council and after discussion it was proposed by Cllr. Owen and seconded by Cllr. Breakwell that we apply for £4,750.00.This was agreed by P.C.
- **7. Correspondence.** There was no correspondence.

8. Planning Applications.

- a). Reynolds Workshop Wootton since last meeting a
 Planning application for change of use had been received –
 Email sent to Cllrs P.C. had no objection in principle but the
 application should be a retrospective application, the Design
 Statement had a number of inaccuracies.
- b). Upper Onibury Holiday Cottages. Clerk had contacted Rory Galliers from Balfours to inform him of the P.C.'s discussion to ask Shrop. Council to look into enforcement. He informed the Clerk that Mr. and Mrs Hickman were going to contact Shrop. Council with a view to retrospective planning.
- 9. Community Led Housing Grant update. Report to next Meeting.

10. A49 Trunk Road.

Litter and broken manhole cover reported to H.A.

Cllr. Wyatt mentioned a drop-in session on 20th Feb 2019 3pm to 7pm in Village Hall on Level crossing safety. He also reported that Network Rail were looking into speed cameras and cross hatching to improve safety.

11 Parish Matters.

- a). Cllr. Mrs. Owen commented on the number of signs around the village and on the A49 along with signs left when road works have been completed. It was proposed that members drive around village to see which signs are necessary. Cllr. Wyatt offered to compile a number of photographs for next meeting and then for Shropshire Highways to be asked to attend a meeting.
- b). Cllrs. Wyatt and Jeavons had attended a meeting in Ludlow with regard to new development in the area disappointed there was no mention of Craven Arms or Onibury.

Meeting closed 7.42pm