MOULTON PARISH COUNCIL

YOU ARE REQUIRED TO ATTEND THE ANNUAL MEETING ON

[bookmark: _GoBack]MONDAY 9 MAY 2016, following the Parish Council Meeting, at MOULTON VILLAGE HALL (Main Hall)

A G E N D A

1. To make the appointment of Chair for 2016/17 and receive the Chair’s Declaration of Acceptance of Office

2. To receives Apologies for Absence and Declarations of Interest

3. To agree the minutes of the Annual Meeting held on 18h May 2015 for signature as a correct record (enclosed)

4. To consider any matters arising

5. To make the appointment of Vice Chair for 2016/17 and receive the Vice Chair’s Declaration of Acceptance of Office

6. To agree Committee and Working Group Structures and to appoint Members Current Committees - Finance, Planning and Web Site. Current Working Group - Special Projects. Suggested New Committee – Regent Street Backs and Projects {to supersede the Special Projects Working Group}

7. To appoint representatives to, or liaison persons with, other organisations
(MADCA / Veolia Liaison Group / Cheshire Assoc. of Local Councils (Vale Royal Area Group – up to 3 reps) / Friends of Weaver Parkway / Cheshire County Playing Fields Executive)

8. To agree the 2016/17 limit of expenditure the Clerk may incur in the event of any required emergency repair, replacement or other work (in accordance with Financial Regulations, section 3.4) – current limit £250.00

Sharron Spruce
Parish Clerk
20th April 2016

