LITTLE MARLOW PARISH COUNCIL

Minutes of the Council Meeting held on Tuesday 9th March 2021 remotely via Microsoft Teams commencing at 8pm

CONFIRMED

Present:					
	ownridge (VB) - Chairman, Cllr K Acres (KA), Cllr G Fitchew (GF), Cllr Anna Crabtree (AC), Cllr P Em	mett			
(PE), Cllr	R Mash (RM), Cllr J Downes (JD) – arrived 8.30pm				
Mrs J Mu					
Parish Ce		Villiam			
	Northcroft, Anthony Whitehead, Roy Mills, Alan Harrold, David & Sarah Brown				
Minute	Agenda Item	Action			
Ref:	e Agenda Item				
2185/21	/21 1. Apologies for Absence				
	Cllr R Randall (RR), Cllr V Morton (VM),				
2186/21	2. Declarations of interest – pecuniary or prejudicial				
	Councillor P Emmett – planning application – Storrs				
	Councillor G Fitchew – planning application – Brookside				
	Councillor R Mash – planning application – Westhorpe House				
2187/21	3. To approve the Minutes of Parish Council Meeting of 26th January 2021				
	The Council RESOLVED to accept the minutes of the Parish Council and the Chairman will print and				
	sign the minutes and retain for filing at a later stage.	VB			
2188/21	4. To take reports from theses minutes for NOTE				
	Chairman requested to move Clerk's appraisal and Geoffrey Moss Memorial Nominations into				
	confidential agenda item and it was agreed by full Council.				
2189/21	5. Finance				
	1) To approve income and expenditure for January & February 2021				
	The Council RESOLVED to approve the reports for January & February 2021				
	2) To approve minutes of Budget Committee meeting on 11th February 2021 & consider				
	recommendations:				
	The Council RESOLVED to approve the Budget Committee meeting minutes of 11 th February 2021.				
	The Chairman will print and sign the minutes and retain for filing at a later stage.				
	2.1 Chiltern Society Invoice: The Council RESOLVED to pay the invoice.	Clerk			
	2.2 Burial ground fees & Abbotsbrook & Pavilion hall fees 2021/2022: The Council RESOLVED to	Clerk			
	hold the burial ground fees and hall hire fees as they stand at the moment. Clerk to amend the	CICIK			
	documents with resolution dates and upload to website.				
	2.3 Request from Target magazine: The Council RESOLVED to donate £400 to Target magazine.	Clerk			
	2.4 Transfer of funds to Earmarked Reserves for cemetery expansion: The Council RESOLVED to	Clerk Clerk			
	transfer £11,200 from the General Reserve to Earmarked Reserves for the proposed burial ground				
	expansion.				
2190/21	6. Planning -				
	a) To consider report				
	Little Marlow Parish Council				
	Planning January 2021 Council Meeting				
	Planning applications received from Buckinghamshire Council have a deadline date of when consultation				
	comments must be submitted. Should the deadline be before the next Council meeting – comments are submitted. In addition, the Council may discuss additional applications which have been received after				
	the Agenda has been issued, to ensure this deadline has been met. Any queries, please contact the				
	Clerk on 01628 890301.				

no objection provided the work carried out is under the supervision of the Buckinghamshire Tree Officer Buckinhamghsire Council's planning list can be found at: https://publicaccess.wycombe.gov.uk/idoxpa-web/search.do?action=weeklyList	
Buckinghamshire Council WEEKLY LIST OF PLANNING APPLICATIONS up to 04.03.2021	
Variation of condition 3 (ancillary use only) and 4 (plans) attached to 18/08303/FUL (Householder application for demolition of the existing outbuildings and the erection of a replacement single storey outbuilding) to allow for use as granny annexe Vine Leigh House Marlow Road Bourne End Buckinghamshire SL8 5PL Ref. No: 21/05579/VCDN Received: Thu 25 Feb 2021 Validated: Thu 25 Feb 2021 Status: Pending Consideration	Cle
LMPC Comment Little Marlow Parish Council objects to this application on the grounds that when oblanning permission was granted for the erection of the exiting outbuilding in February 2019 it was on the condition that it would be retained for ancillary storage/workshop/home office/playroom purposes in association with the residential occupation of Vine Leigh House and would not be used or converted inter residential accommodation or occupied as an independent unit. This condition was set in order to safeguard the character and appearance of the Green Belt and to ensure a satisfactory form or development in this area of Outstanding Natural Beauty. The Parish Council considers that the reason for setting the condition continues to be valid.	n D D f
Householder application for construction of replacement detached outbuilding Brookside The Drive Bourne End Buckinghamshire SL8 5RE	
Ref. No: 21/05575/FUL Received: Thu 25 Feb 2021 Validated: Wed 03 Mar 2021 Status: Pending Consideration	
LMPC Comment Little Marlow Parish Council objects on the grounds that the replacement outbuilding has a higher roof line which will impact the privacy of neighbours.	
Householder application for lowering the level of the garden, removal of existing balcony and addition of 1 x juliet balcony to rear, creation of 1 x additional car parking space to rear and associated external alterations Storrs Church Road Little Marlow Buckinghamshire SL7 3RZ Ref. No: 21/05534/FUL Received: Mon 22 Feb 2021 Validated: Thu 04 Mar 2021 Status: Pending Consideration	
and addition of 1 x juliet balcony to rear, creation of 1 x additional car parking space to rear and associated external alterations Storrs Church Road Little Marlow Buckinghamshire SL7 3RZ	
and addition of 1 x juliet balcony to rear, creation of 1 x additional car parking space to rear and associated external alterations Storrs Church Road Little Marlow Buckinghamshire SL7 3RZ Ref. No: 21/05534/FUL Received: Mon 22 Feb 2021 Validated: Thu 04 Mar 2021 Status: Pending Consideration LMPC Comment no objection Listed Building application for lowering the level of the garden, removal of existing balcony and addition of 1 x juliet balcony to rear, creation of 1 x additional car parking space to rear and associated external alterations Storrs Church Road Little Marlow Buckinghamshire SL7 3RZ Ref. No: 21/05535/LBC Received: Mon 22 Feb 2021 Validated: Thu 04 Mar 2021 Status: Pending	
and addition of 1 x juliet balcony to rear, creation of 1 x additional car parking space to rear and associated external alterations Storrs Church Road Little Marlow Buckinghamshire SL7 3RZ Ref. No: 21/05534/FUL Received: Mon 22 Feb 2021 Validated: Thu 04 Mar 2021 Status: Pending Consideration Listed Building application for lowering the level of the garden, removal of existing balcony and addition of 1 x juliet balcony to rear, creation of 1 x additional car parking space to rear and associated external alterations Storrs Church Road Little Marlow Buckinghamshire SL7 3RZ	
and addition of 1 x juliet balcony to rear, creation of 1 x additional car parking space to rear and associated external alterations Storrs Church Road Little Marlow Buckinghamshire SL7 3RZ Ref. No: 21/05534/FUL Received: Mon 22 Feb 2021 Validated: Thu 04 Mar 2021 Status: Pending Consideration LMPC Comment no objection Listed Building application for lowering the level of the garden, removal of existing balcony and addition of 1 x juliet balcony to rear, creation of 1 x additional car parking space to rear and associated external alterations Storrs Church Road Little Marlow Buckinghamshire SL7 3RZ Ref. No: 21/05535/LBC Received: Mon 22 Feb 2021 Validated: Thu 04 Mar 2021 Status: Pending consideration	

LMPC C	21/05305/FUL Received: Thu 04 Feb 2021 Validated: Wed 17 Feb 2021 Status: Pending ration <u>omment</u> no objection
onto Cł Newlar	n of 2 x 4 bed detached dwellings, each with garage/carport and altered access napman Lane ds Chapman Lane Bourne End Buckinghamshire SL8 5PB 21/05297/FUL Received: Wed 03 Feb 2021 Validated: Wed 03 Feb 2021 Status: Pending
LMPC C	omment no objection, but Little Marlow Parish Council is concerned that neighbours were ed of the application and requests that this be rectified.
and rais and ter Kingsdo Ref. No: Conside	height by 6-7 meters to secondary and tertiary reduction points x 1 Walnut (T1) se lower branches to 4-5 meters and reduce spread by 1-2 meters to secondary iary reduction points (T2) ene Marlow Road Bourne End Buckinghamshire SL8 5NX 21/05236/CTREE Received: Thu 28 Jan 2021 Validated: Thu 28 Jan 2021 Status: Pendin ration
with sto The Fri Ref. No: Conside LMPC C the sugg	omment Little Marlow Parish Council objects to the planning application on the grounds that ested replacement building is two storey rather than the one storey in place now and will the neighbour's garden, impacting privacy. The Parish Council would not object to a one
detache with sto The Fri Ref. No: Conside	ouilding consent for demolition of existing garden building and construction of ed outbuilding with home office, two bay parking and garden store at ground floor re/games room over ary Marlow Road Bourne End Buckinghamshire SL8 5PL 21/05242/LBC Received: Thu 28 Jan 2021 Validated: Fri 12 Feb 2021 Status: Pending ration
detache with sto The Fri Ref. No: Conside LMPC C Re-poll of 1 - 1 Stanbro Ref. No: make a Preserva	ed outbuilding with home office, two bay parking and garden store at ground floor re/games room over ary Marlow Road Bourne End Buckinghamshire SL8 5PL 21/05242/LBC Received: Thu 28 Jan 2021 Validated: Fri 12 Feb 2021 Status: Pending ration omment_see above ard to the previously cut pollard points x 1 White Willow (T1) and height reduction 5m and branch shortening (approximately 50%) x 1 Ash (T2) ook Cottage Sailing Club Road Bourne End Buckinghamshire SL8 5QS 21/05225/CTREE Received: Wed 27 Jan 2021 Validated: Wed 27 Jan 2021 Status: Not to

LMPC Comment Tree Comment submitted Display of 2 x hoarding signs, 1 x gantry sign and 5 x flag posts for residential development at Westhorpe House (retrospective) Westhorpe House Westhorpe Park Little Marlow Buckinghamshire Ref. No: 21/05258/ADV | Received: Tue 26 Jan 2021 | Validated: Tue 02 Feb 2021 | Status: Pending Consideration LMPC Comment Little Marlow Parish Council requests that Highways be asked to look at the positioning of the hoarding signs as residents have complained that they reduce visibility for vehicles coming in and out of the junction. Buckinghamshire Council do not produce the Delegated List any longer, but do produce the list below which can be accessed through public access under decided this week: Re-pollard to the previously cut pollard points x 1 White Willow (T1) and height reduction of 1 - 1.5m and branch shortening (approximately 50%) x 1 Ash (T2) Stanbrook Cottage Sailing Club Road Bourne End Buckinghamshire SL8 5QS Ref. No: 21/05225/CTREE | Received: Wed 27 Jan 2021 | Validated: Wed 27 Jan 2021 | Status: Not to make a Tree Preservation Order Dismantle and grind root system x 1 Holly (T8) Hurstfield The Drive Bourne End Buckinghamshire SL8 5RE Ref. No: 21/05212/CTREE | Received: Tue 26 Jan 2021 | Validated: Tue 26 Jan 2021 | Status: Not to make a Tree Preservation Order Reduce height by 6 metres x 1 Ash (T1), reduce height by up to 5 metres x 1 Lleyandii (T2), reduce height by 4 metres x 3 Leylandii (T3-T5) and crown reduce by 2 metres x 1 Beech (T6) Herons Pool The Avenue Bourne End Buckinghamshire SL8 5QY Ref. No: 21/05186/CTREE | Received: Sat 23 Jan 2021 | Validated: Thu 28 Jan 2021 | Status: Not to make a Tree Preservation Order Householder application for construction of part two storey/part single storey front and rear extensions and single storey side extension following demolition of existing garage 9 Wendover Road Bourne End Buckinghamshire SL8 5NS Ref. No: 20/08131/FUL | Received: Tue 24 Nov 2020 | Validated: Tue 24 Nov 2020 | Status: **Application Permitted** Update from Councillor Jason Downes following Planning Committee meeting Change part of field to sailing boat parking for club dinghies with laying of porous surface of road planing to match the existing car park and formation of lay-by in the access road Upper Thames Way for deliveries and for less mobile club members to park Upper Thames Sailing Club Riverside Bourne End Buckinghamshire SL8 5RF Ref. No: 20/07686/FUL | Received: Tue 13 Oct 2020 | Validated: Thu 15 Oct 2020 | Status: Application Permitted Councillor Valerie Brownridge updated the Council on: Spade Oak Quarry Application This application has been called in to be determined by the West Buckinghamshire Area Planning Committee. It was not on the agenda for 2nd March and the Planning Committee Officer was not able to confirm whether it would be on the agenda for 30th March. 27th April is the next planning committee date. There are permitted development rights up to 30th April and the new application covers the period from1st May to 1st November. The film company are hoping to finish filming by 18 April. Battery Storage Application: Planning Application 20/08321/FUL This application has been called in to be determined by the West Buckinghamshire Area Planning Committee. The application was not on the agenda for 2nd March and has not yet been confirmed as an item for

30th March. There is no known reason why the application has not yet been considered.

	Councillor Jason Downes spoke on behalf of Little Marlow Parish Council at the West Buckinghamshire Area Planning Committee on 2 nd March 2021 about the Council's objections to the planning application for 9 Wendover Road. He reported that the two main issues discussed were: impact of the street scene and parking. The Committee dismissed the arguments about the impact on the street scene. Two hours prior to the planning committee meeting the applicant submitted plans to remove front garden and provide for two parking spaces. The planning application was agreed on this basis.	
2191/21	7. The Pavilion and Recreation Ground –	
	 a) To consider ARD playground inspection The Council RESOLVED to accept the quote from ARD to carry out playground inspections up until 31st March 2022. The Council also reviewed the playground inspection report and the issues raised will be addressed by maintenance works proposed by Playdale. Works to take place in April 2021. b) To consider report from Sovereign regarding The Brig play equipment The Council RESOLVED to accept Sovereign's quote to install grass guard matting under the bow of The Brig. Clerk to arrange installation. 	Clerk
	c) To consider request from local parishioner to install security equipment at The Pavilion The Council was against the installation of CCTV but RESOLVED to consider lighting around The Pavilion, Recreation Ground & Car Park. Councillor Jason Downes would lead on this project, liaising with local parishioners.	JD
2192/21	8. Abbotsbrook Hall	
	a) To consider quote for soakaway at Abbotsbrook Hall to divert rainwater The Council RESOLVED to ask Councillor Geoff Fitchew to gather three competitive quotes to review at the next Parish Council meeting in April.	GF
	b) To consider non-payment of Abbotsbrook car park licence fee	
	The Council RESOLVED to deliver a final notice by the end of the week, to residents who have not yet paid the licence fee and to take further action via the small claims court if payment was still not	Clerk PE
0100/01	forthcoming. Councillor Phil Emmett would assist.	
2193/21	 9. Open Spaces & Burial Ground a) To receive recommendations from the Tender Committee The Council RESOLVED to award the Burial Ground tender to S R Farm Services and the Open Spaces contract to Bucklands Limited, both of whom have carried out the contracts over the last two years. 	Clerk
2194/21	10. COVID 19 update	
	a) To receive an update from the COVID-19 Committee Cllr Brownridge reported that the Covid 19 Committee had gone through the Government's Roadmap out of lockdown issued on 22 February and had concluded that the implications for our facilities and operations were as follows:	
	Step 1 - from 8 March	
	- No change to the current situation	
	 From 29 March only the pre-schools may continue to operate in our halls, still no other activities allowed; the rules around the numbers allowed at burials, stone settings and ashes scattering remain the same as now; 	
	- organised outdoor sport allowed for children and adults, so BESJC football, other football training, cricket and boot camp may resume.	
	-Outdoor parent and child groups (up to 15 parents) allowed so limits on numbers allowed at play area at any given time increased.	
	 Step 2 - from 12 April - all children's activities, indoor parents and child groups (up to 15 parents) – rainbows, brownies, guides may resume 	
	Step 3 – from 17 May	

	-organised indoor adult sport ie adult indoor group sports and exercise classes- pilates, yoga, tai chi may resume	
	-indoor entertainment and attractions -we will need to consider nearer the time and in the light of any further guidance what activities might be allowed.	
	The Clerk was asked to make contact with regular hirers to establish return dates to consider when we need to re-hire our cleaners and to update the notices at the playground on 29 March.	Clerk
2195/21	11. To consider Little Marlow Parish Council Annual Parish Meeting & Geoffrey Moss Bowl Nominations	
	The Council RESOLVED to hold the meeting online and follow a similar agenda to previous years: Annual Report from the Chairman, reports on finances and planning from the Chairs of the relevant Committees, and on local policing issues from Thames Valley Police and the announcement of the winner of the Geoffrey Moss Memorial Bowl. Information would be distributed via the Parish Council website and local what's app groups. The Chairman hoped that all councillors would be able to attend and asked that they promote the meeting parish wide.	
	Given that the Council did not want to announce the winner of the Geoffrey Moss Bowl till the APM, the Chairman took a vote regarding this item and moved it into confidential items.	
2196/21	12. To consider Action Plan –	
	a) To review Action Plan 2020/2021	
	The Council RESOLVED to agree upon the final action plan of 2020/2021	Clerk
	b) To consider Action Plan 2021/2022	CICIK
	The Council RESOLVED to build upon the draft presented. Councillor Anna Crabtree agreed to do	
	some further work on the environmental objectives and email the Clerk. Councillor Jason Downes	AC, JD, VB,
	would update the information on the Burial Ground expansion programme. The Clerk would discuss	Clerk
2107/21	road safety with Councillor Vivien Morton.	
2197/21	13. To consider LMPC's involvement in Marlow Town Council's sustainability strategy The Council RESOLVED that Councillor Anna Crabtree should be Little Marlow Parish Council's	
	representative at Marlow Town Council's meeting on its sustainability strategy and that they would	
	take a decision at the April Parish Council meeting on whether LMPC should become involved based	AC
	on Councillor Crabtree's feedback of the meeting.	AC
2198/21	14. To consider asking Buckinghamshire Council to stop HGV's using Winchbottom Lane	
	Councillor Richard Mash brought to the Parish Council's attention to the issue of HGVs using	
	Winchbottom Lane to access the Abbey Barn development. Buckinghamshire Councillor David	
	Johncock confirmed that HGVs should not be using this route and should be travelling along Dawes	
	Hill Lane. He asked that Councillor Richard Mash pass all information and evidence to him and he	
	would follow up with Berkeley Homes.	
2199/21	15. To consider feedback from Thames Water on sewage treatment	
	The Council RESOLVED to write to the Environment Agency to strongly object to the flow of	
	untreated sewage into the Thames and obvious lack of long term maintenance on equipment. The Clerk would work with Councillors Phil Emmett & Jason Downes to draft a letter. The letter should be	Clerk
	copied to the Buckinghamshire Council Environmental Health Officer and OFWAT.	
	Buckinghamshire Councillor David Watson would contact Thames Water about reviving the Thames	
	Water Liaison Group and involve Councillors Richard Mash, Phil Emmett and Jason Downes.	
2200/21	16. To consider the Parish Council's response to the consultation on the Parish Charter	
	The Council RESOLVED to ask all councillors to email their comments to The Clerk, Chairman and	
	Councillor Anna Crabtree, who would work together to build a Council consensus to respond by 31 st	Clerk, VB, AC
	March 2021.	, 2, 10
2201/21	17. To consider Clerk's appraisal, salary review and holidays 2021/2022	
	Due to the personal information involved regarding The Clerk the Chairman took a vote regarding this	
	item and moved it into confidential items. The Parish Clerk's 2021/22 holiday dates were circulated to	
1	all via email.	

2202/21	18. Reports from Outside Bodies:				
	a) Marlow Society – no report				
	b) Parish Liaison Meeting: Cllr Brownridge represented the Parish Council at the remote Town and				
	Parish Council Liaison Meeting on 27 January. The Clerk had circulated the notes of the meeting as				
	well as the slides of Martin Tett's presentation. Town and Parish Councils asked for an extension to				
	*				
	the deadline for comments on the Parish Charter. Bucks Council subsequently agreed to this. There				
	was a lot of concern expressed about the safety of holding elections in terms of handing in the				
	nomination forms, campaigning and the count.				
	c) South West Chilterns Community Board Meetings: COVID 19 sub-group				
	Cllr Brownridge represented the Parish Council at the remote Community Board meeting on 23				
	February. There was a presentation on plans to redevelop part of the site at High Heavens. This was				
	now going to the Planning Committee. The COVID 19 and TIRR working groups presented their				
	reports. The Chilterns Rangers were allocated £13650 for a whole range of projects across the				
	Community Board area because they were able to contribute £5000 of matched funding including				
	£500 from LMPC. Funding was also given to a number of projects which provide food for school				
	children and families such as Seed 1 as well as projects which support businesses like				
	Buckinghamshire Business First. Cllr Brownridge represented the Parish Council at the remote Community Board – Transport and Infrastructure Sub-group meeting on 2 March. Bucks Cllr Bill				
	Chapple gave a presentation on Bucks Council Climate Change strategy, with particular focus on the				
	tree planting programme.				
	d) South West Chilterns Community Board Meetings: TIRR subgroup				
	Cllr Brownridge represented the Parish Council at the remote Community Board – Transport and				
	Infrastructure Sub-group meeting on 11 February. Bucks Council gave a presentation on the works				
	to create a new segregated left turn from the A404 northbound to provide direct access to Parkway				
	and Globe Park. Cllr Brownridge made a plea, supported by Cllr Adey, for signage for the road works				
	to start as far back as the other side of Bourne End. The first part of the works – vegetation clearance				
	- happened in February. Construction would take place from July 2021 -February 2022.				
2203/21	19. Parish Clerk's Report: Elections page has been added to the LMPC website. Councillors were				
	asked to notify the Clerk if they would like to organise collection/delivery of nomination papers to				
	them. For town and parishes within Wycombe, completed nomination papers should be hand delivered				
	to a Deputy Returning Officer at Council Offices, Queen Victoria Road, High Wycombe HP11 1BB by				
	Thursday 8th April at 4pm				
	Discussion with Dalcour Maclaren about works on tree and hedge line bordering Fern Lane Cemetery:				
	Co are awaiting ecology report – ecologist on site during works – if deemed high risk, site works will				
	be put off until October. Works taken seriously along with ecology report as every contractor fined £5,000 for any mishaps.				
	Parish Council noticeboard on Winchbottom Lane is broken. Reflectors along recreation ground				
	pathway have been vandalised, as well as swing seat.				
	Expansion works and tree works are taking place at Fern Lane Cemetery. Tree works at Abbotsbrook				
	Hall have been completed. Preschools are open and operating again.				
2204/21	20. Correspondence to the Council – Litter complaint received regards to the area from the Thames,				
	up to Crowne Plaza and A404 bridge. LMPC wrote to Crowne Plaza and ops team dealing with the				
	matter. Bucks Council working to establish whose responsibility the area is.				
2205/21	21. Public participation – maximum 15 minutes				
	Roy Mills - The Council RESOLVED to write to Bucks Planning Department to complain about	Clerk			
	concerns that they were operating outside the hours stated in the original planning application				
	Anthony Whitehead – The Council RESOLVED to write to Bucks Planning Department to question				
	why local residents did not receive a planning application notification for Newlands and ask them to				
	rectify.	C1 ·			
	Alan Harrold – raised the planning application for Brookside and agreed with the decision taken by the	Clerk			
	Parish Council to object.				
	Councillor Richard Mash notified the Council that tree thinning on Winchbottom Lane & Bloom Wood				
	would take place in 2-4 weeks time. Licences had been approved.				
	Councillor Jason Downes updated the Council on Bucks Council's Newt Ditch Flood Alleviation				
	scheme –There would be a meeting to discuss the project on 16 th March at 7.30pm. He undertook to circulate details. Counciller Downes would attend and report back to the part Parish Council meeting.				
	circulate details. Councillor Downes would attend and report back to the next Parish Council meeting.				

2206/21	 22. Confidential items That under the Public Bodies (Admission to Meetings) Act 1960, the public and representatives of the press and broadcast media is excluded from the meeting during the consideration of the following items of business as publicity would be prejudicial to the public interest because of the confidential nature of the business to be transacted. See agenda items 11 & 17. The Clerk left the remote meeting during this discussion. The Geoffrey Moss Memorial Bowl nominations were discussed and a vote taken. The Council RESOLVED to award the bowl at the Annual Parish Meeting. After a discussion of the Clerk's Appraisal it was RESOLVED to increase the Clerk's salary by one increment from April 2021. Chairman to notify payroll administrator. 	
2207/21	23. Items to be included on the next Agenda- none raised	
2208/21	24. Dates of the next meetings: , Burial Ground Committee Meeting: 18 th March 2021, Annual Parish Meeting: 19 th March 2021, Parish Council meeting: 20 th April 2021, Budget Meeting: 29 th April 2021	
There being	ng no further business to be transacted the meeting was closed at 22.22	

Abbreviations:

110010100			
LMPC	Little Marlow Parish Council	GDPR	General Data Protection Regulations
BC	Buckinghamshire Council	SLCC	Society of Local Council Clerks
LAT	TfB Local Area Technician	WDALC	Wycombe District Assoc. of Local Councils
LMRA	Little Marlow Residents' Assoc	ROW	Rights of Way
VAS	Vehicle Activated Sign	BMKALC	Bucks Milton Keynes Association of Local Councils
PCSO	Police Community Support Officers	LGPS	Local Government Pension Scheme
LMLCP	Little Marlow Lakes Country		
	Partnership		
Signed			

Signed:	
Chairman	

Date:

..... Please note Minutes become CONFIRMED following resolution at the following Full Council Meeting.