
 Wiggenhall St Mary Magdalen Parish Council
I hereby give you notice that an Ordinary Meeting of the above named Parish Council will be held at Wiggenhall St Mary Magdalen Village Hall on 14 December 2017 at 7.30 pm. All members of the Council are hereby summoned to attend for the purpose of considering and resolving upon the business to be transacted at the Meeting as set out hereunder. The meeting will be open to the public unless the Council otherwise direct.
10 minutes will be allowed during the meeting for members of the public to raise points of concern on agenda items.
AGENDA
136.17 Receive apologies for absence

137.17 Confirm as a correct record the minutes of the meeting of the Council held

9 and 23 November Draft minutes previously circulated
138.17 Accept declarations of interest and dispensation requests on agenda items
139.17 Agree meeting be adjourned for public speaking
140.17 Consider applications for co-option to Parish Council

141.17 Matters arising not covered elsewhere on the agenda (for information only)
142.17 Correspondence (for information only)
143.17 Highways
a
Receive reports of highways issues including lighting and public footpaths requiring action
b
Update on Parish Partnership 17/18
c
Update on Parish Partnership 18/19
144.17 Receive Reports (for information only)
a
Flood working group
b
Speedwatch

c
Safer Neighbourhood Area Planning meeting

d
Clean up Team
e
Emergency Plan
145.17 Cemetery
a
Receive report on cemetery management advice and decide on proposed changes including Exclusive Right of Burial and installation of lintel
b
Consider disposal of old benches

146.17 Allotment/Paddocks

a
Sign and witness grazing agreements for 2018
147.17 Receive and accept report on training for General Data Protection Regulations (GDPR), appoint Data Controller and Data Protection Officer. Consider further training
148.17 Comment on draft recommendations on new electoral arrangements for King’s Lynn and West Norfolk BC
149.17 Planning - Consider applications received
150.17 Finance
a
Resolve to accept monthly accounts to 30 November
b
Resolve to agree cheques to be signed and online payments made
c
Consider membership of Norfolk ALC and Norfolk PTS 18/19

d
Consider budget items for 18/19 expenditure
d
Agree when quarterly staffing hours reviews to start so that any payment falls in relevant tax year.
e
Update on external auditing arrangements for 2017/2018

f
Update on Council Tax Base and Government Funding for 2018/2019

151.17 Councillors’ concerns and agenda items for next meeting –information only
152.17 Agree meeting be adjourned for Public Speaking.
153.17 Confirm date of next meeting 11 January
42 Stow Road, Magdalen, King’s Lynn, PE34 3BX. Tel: 01553 811136,

magdalenparishcouncil@gmail.com

Hollie Lodge, 42 Stow Road, Magdalen, King’s Lynn, PE34 3BX. Tel: 07957 350501l

