

**MINUTES OF A MEETING OF THE COUNTY COUNCIL HELD AT COUNCIL
CHAMBER - COUNTY HALL, LLANDRINDOD WELLS ON WEDNESDAY, 9 MARCH
2016**

PRESENT

County Councillor PJ Ashton (Chair)

County Councillors MC Alexander, D Bailey, G R Banks, R G Brown, J H Brunt, L V Corfield, K W Curry, S C Davies, D E Davies, L R E Davies, A W Davies, M J Dorrance, V E Evans, W J Evans, D O Evans, J Gibson-Watt, M R Harris, S M Hayes, J C Holmes, G Hopkins, D C Jones, E M Jones, Eldrydd M Jones, D R Jones, J R Jones, W T Jones, F H Jump, P E Lewis, H Lewis, MC Mackenzie, D Mayor, S McNicholas, P J Medlicott, DW Meredith, R H Mills, ET Morgan, G Morgan, W J T Powell, GD Price, D R Price, P C Pritchard, K M Roberts-Jones, J G Shearer, K S Silk, D A Thomas, W B Thomas, A G Thomas, D G Thomas, R G Thomas, T J Van-Rees, G P Vaughan, J M Williams, G I S Williams and E A York

1.	APOLOGIES	CC22- 2016
-----------	------------------	-------------------

Apologies for absence were received from County Councillors GJ Bowker, ER Davies MJB Davies, L Fitzpatrick, RI George, EA Jones, GM Jones, MJ Jones, JG Morris, WD Powell, GW Ratcliffe, KF Tampin, TG Turner DH Williams and SL Williams.

2.	MINUTES	CC23- 2016
-----------	----------------	-------------------

The Chair was authorised to sign the minutes of the meeting held on 25th February 2016 as a correct record.

3.	DECLARATIONS OF INTEREST	CC24- 2016
-----------	---------------------------------	-------------------

County Councillors PJ Ashton, LV Corfield, DE Davies, LRE Davies, SC Davies, DO Evans, WJ Evans, MR Harris, SM Hayes, GG Hopkins, EM Jones, WT Jones, PE Lewis, DJ Mayor, PJ Medlicott, DW Meredith, RH Mills, ET Morgan, G Morgan, WJT Powell, DR Price, JG Shearer, RG Thomas, DA Thomas, WB Thomas, TJ Van-Rees, GSI Williams and EA York declared personal and prejudicial interests in CC31 – 2016 Housing (Wales) Act 2014 – Council Tax Premiums.

4.	CHAIR'S ANNOUNCEMENTS	CC25- 2016
-----------	------------------------------	-------------------

The Chair gave a summary of some of the events he had attended in recent weeks. He thanked those Members who had attended his charity dinner or who had made donations.

5.	LEADER'S ANNOUNCEMENTS	CC26- 2016
-----------	-------------------------------	-------------------

The Leader thanked everyone who had been involved in the budget and acknowledged the additional funding made available by Welsh Government and the support of Assembly Members in lobbying for this. He advised that consultations were underway on a number of primary schools and that consultations on the secondary schools in the Brecon and Gwernyfed and Builth Wells and Llandrindod Wells catchment areas would begin in April. He advised Council that along with his Deputy Leaders he had met Chris Davies MP and Alan Cairns MP to discuss strengthening cross border services and the need to improve transport links and mobile phone coverage. The Leader also welcomed the return of the Tour of Britain cycle race to the county.

6.	CHIEF EXECUTIVE'S BRIEFING	CC27- 2016
-----------	-----------------------------------	-------------------

The Chief Executive welcomed the news that work was starting on the Newtown bypass. He updated Council on integration with the Health Board with a colocation scheme operating in Ystradgynlais and work beginning in Machynlleth and Llanidloes on further colocation schemes. He advised that the Council was working in partnership with Severnside Extra Care Scheme to provide 48 affordable apartments for rent by people with care and support needs. He congratulated the Communications section who had won the staff engagement award at the Chartered Institute of PR Awards and who had been shortlisted for a second award. He was also pleased to report that the Council had been shortlisted for the Local Government Excellence in Procurement Awards for its work in the transfer of leisure services. Finally, he noted that the Council had retained its contract for the National Estate Agency Scheme.

7.	BUDGET VIREMENTS	CC28- 2016
-----------	-------------------------	-------------------

More than 10 members present called for all votes at the meeting to be recorded votes.

Council was advised that the virement was in respect of a replacement Social Care IT system which should have been in the revenue budget and not the capital budget.

Cllr Myfanwy Alexander	For
Cllr Paul Ashton	Abstain
Cllr Dawn Bailey	For
Cllr Garry Banks	Abstain
Cllr Gemma Bowker	Absent
Cllr Graham Brown	For
Cllr John Brunt	For
Cllr Linda Corfield	For
Cllr Kelvyn Curry	For
Cllr Aled Davies	Abstain
Cllr Dai Davies	For
Cllr Melanie Davies	Absent
Cllr Rachel Davies	Absent
Cllr Roche Davies	Did not vote

Cllr Sandra Davies	For
Cllr Stephen Davies	Absent
Cllr Matthew Dorrance	For
Cllr David Evans	For
Cllr John Evans	For
Cllr Viola Evans	Did not vote
Cllr Liam Fitzpatrick	Absent
Cllr Russell George	Absent
Cllr James Gibson-Watt	Did not vote
Cllr Peter Harris	Absent
Cllr Rosemarie Harris	Did not vote
Cllr Stephen Hayes	For
Cllr Ann Holloway	Absent
Cllr Jeff Holmes	Did not vote
Cllr Geraint Hopkins	For
Cllr Dai Jones	Did not vote
Cllr David Jones	For
Cllr E. Arwel Jones	Absent
Cllr Eldrydd Jones	For
Cllr E. Michael Jones	For
Cllr Graham Jones	Absent
Cllr Joy Jones	For
Cllr Michael John Jones	Absent
Cllr Wynne Jones	For
Cllr Francesca Jump	Did not vote
Cllr Hywel Lewis	For
Cllr Peter Lewis	For
Cllr Maureen Mackenzie	Did not vote
Cllr Darren Mayor	For
Cllr Susan McNicholas	For
Cllr Peter Medicott	For
Cllr David Meredith	For
Cllr Bob Mills	Did not vote
Cllr Evan Morgan	For
Cllr Gareth Morgan	Did not vote
Cllr John Morris	Absent
Cllr John Powell	For
Cllr William Powell	Absent
Cllr David Price	For
Cllr Gary Price	Against
Cllr Phil Pritchard	For
Cllr Gareth Ratcliffe	Absent
Cllr Kath Roberts-Jones	For
Cllr Joy Shearer	For
Cllr Kathryn Silk	Did not vote
Cllr Keith Tampin	Absent
Cllr Barry Thomas	For
Cllr David Thomas	For
Cllr Gillian Thomas	For
Cllr Gwynfor Thomas	For
Cllr Tony Thomas	For

Cllr Tom Turner	Absent
Cllr Timothy Van-Rees	For
Cllr Gwilym Vaughan	For
Cllr Gwilym Williams	Abstain
Cllr Huw Williams	Absent
Cllr Michael Williams	For
Cllr Sarah Williams	Absent
Cllr Avril York	For

The recommendation was passed by 39 votes to 1 with 4 abstentions.

RESOLVED	Reason for Decision:
To approve the virement set out in the schedule filed with the signed minutes.	As required by financial standing orders.

8.	REVISED MINIMUM REVENUE PROVISION ANNUAL STATEMENT 2015/16	CC29- 2016
-----------	---	-------------------

The Portfolio Holder explained that this recommendation was in respect of capital financing the 2015/16 budget and proposed the same methodology for repayment as approved by Council at its previous meeting in respect of the 2016/17 budget. It shortened the period over which loans were repaid and gave absolute certainty to the period of repayment. Council was advised that the Housing Revenue Account's Minimum Revenue Provision would still be based on the specified methods set out in the Item 8 Determination. There was less scope for variation with the HRA as the authority must follow the methods set by the Determination rather than viewing these as just guidance. The authority would comply with the determination.

Cllr Myfanwy Alexander	Against
Cllr Paul Ashton	Abstain
Cllr Dawn Bailey	For
Cllr Garry Banks	Abstain
Cllr Gemma Bowker	Absent
Cllr Graham Brown	For
Cllr John Brunt	For
Cllr Linda Corfield	For
Cllr Kelvyn Curry	For
Cllr Aled Davies	Abstain
Cllr Dai Davies	For
Cllr Melanie Davies	Absent
Cllr Rachel Davies	Absent
Cllr Roche Davies	For
Cllr Sandra Davies	For
Cllr Stephen Davies	Absent
Cllr Matthew Dorrance	For
Cllr David Evans	For
Cllr John Evans	For
Cllr Viola Evans	Did not vote

Cllr Liam Fitzpatrick	Absent
Cllr Russell George	Absent
Cllr James Gibson-Watt	For
Cllr Peter Harris	Absent
Cllr Rosemarie Harris	Did not vote
Cllr Stephen Hayes	For
Cllr Ann Holloway	Absent
Cllr Jeff Holmes	For
Cllr Geraint Hopkins	For
Cllr Dai Jones	For
Cllr David Jones	For
Cllr E. Arwel Jones	Absent
Cllr Eldrydd Jones	Did not vote
Cllr E. Michael Jones	For
Cllr Graham Jones	Absent
Cllr Joy Jones	For
Cllr Michael John Jones	Absent
Cllr Wynne Jones	For
Cllr Francesca Jump	For
Cllr Hywel Lewis	For
Cllr Peter Lewis	Abstain
Cllr Maureen Mackenzie	For
Cllr Darren Mayor	For
Cllr Susan McNicholas	For
Cllr Peter Medicott	For
Cllr David Meredith	For
Cllr Bob Mills	Against
Cllr Evan Morgan	For
Cllr Gareth Morgan	For
Cllr John Morris	Absent
Cllr John Powell	For
Cllr William Powell	Absent
Cllr David Price	For
Cllr Gary Price	Abstain
Cllr Phil Pritchard	For
Cllr Gareth Ratcliffe	Absent
Cllr Kath Roberts-Jones	For
Cllr Joy Shearer	For
Cllr Kathryn Silk	For
Cllr Keith Tampin	Absent
Cllr Barry Thomas	For
Cllr David Thomas	For
Cllr Gillian Thomas	For
Cllr Gwynfor Thomas	Abstain
Cllr Tony Thomas	For
Cllr Tom Turner	Absent
Cllr Timothy Van-Rees	For
Cllr Gwilym Vaughan	For
Cllr Gwilym Williams	For
Cllr Huw Williams	Absent
Cllr Michael Williams	For

Cllr Sarah Williams	Absent
Cllr Avril York	For

The recommendation was passed by 44 votes to 2 with 6 abstentions.

RESOLVED	Reason for Decision:
To use a 2% straight line calculation for MRP in relation to Supported Borrowing.	Statutory Requirement

9.	COUNCIL TAX RESOLUTION FOR 2016-2017	CC30- 2016
-----------	---	-------------------

The Portfolio Holder for Finance reminded Council that the budget agreed on 25th February 2016 was based on a proposed Council Tax increase of 4.25%. He agreed to let Members have a list of precepts from Town and Community Councils.

The Labour Group explained that although they had voted against the budget because what they felt that the SIAs were inadequate, they were prepared to support the recommended rise in Council Tax to protect services from further cuts.

A number of members expressed disappointment at the proposed rise in Council Tax. The Portfolio Holder for Finance, whilst sympathising, reminded Council that every 2% reduction in Council Tax equated to £3m further savings to be cut from services. A member expressed frustration over community delivery saying that Town and Community Councils had not been given information in a timely manner to allow them to set their precepts accordingly. In response to questions about the Library service the Portfolio Holder for Commissioning, Procurement and Children's Services advised that there was a review underway and that the service wanted to work with Town and Community Councils to find local solutions.

The Council Tax calculation was as follows:

At a meeting of the Cabinet on the 24th November 2015, the following amounts for the year 2016/2017 in accordance with Regulations made under Section 33 (5) of the Local Government Finance Act, 1992.

- (a) Being the amount calculated by the Council, in accordance with the Local Authorities (Calculation of Council Tax Base) (Wales) Regulations 1995, as amended, as its Council Tax Base for the year 2016/2017.
- (b) Part of the Council's area

Community of:

Abbeycwmhir	125.29
Aberedw	133.27
Aberhafesp	218.77
Abermule with Llandyssil	719.64

Banwy	317.56
Bausley with Criggion	359.43
Beguildy	375.78
Berriew	734.61
Betws Cedewain	230.98
Brecon	3441.49
Bronllys	424.73
Builth Wells	1070.10
Cadfarch	446.80
Caersws	704.77
Carno	351.15
Carreghofa	306.24
Castle Caereinion	287.13
Churchstoke	840.50
Cilmery	229.90
Clyro	409.17
Cray	133.76
Crickhowell	1073.65
Cwmdu and District	557.21
Disserth & Trecoed	545.39
Duhonw	154.25
Dwyrhiw	277.87
Erwood	252.16
Felinfach	383.85
Forden	779.73
Gladestry	231.87
Glantwymyn	656.01
Glasbury	546.28
Glascwm	266.74
Glyn Tarrell	297.77
Guilsfield	860.99
Gwernyfed	488.36
Hay-on-Wye	843.06
Honddu Isaf	223.99
Kerry	940.77
Knighton	1312.32
Llanafanfawr	238.57
Llanbadarn Fawr	334.11
Llanbadarn Fynydd	143.12
Llanbister	198.87
Llanbrynmair	488.76
Llanddew	118.10
Llanddewi Ystradenny	141.05
Llandinam	437.14
Llandrindod Wells	2320.27
Llandrinio & Arddleen	702.80
Llandysilio	533.77
Llanelwedd	190.40
Llanerfyl	217.78
Llanfair Caereinion	789.08
Llanfechain	274.42
Llanfihangel	272.94
Llanfihangel Rhydithon	116.72
Llanfrynach	319.34
Llanfyllin	700.83
Llangammarch	255.41

Llangattock	567.75
Llangedwyn	196.21
Llangorse	553.37
Llangunllo	196.90
Llangurig	390.65
Llangynidr	583.51
Llangyniew	304.96
Llangynog	195.23
Llanidloes	1159.74
Llanidloes Without	313.43
Llanigon	286.44
Llanrhaeadr ym Mochnant	583.22
Llansantffraid	697.48
Llansilin	348.49
Llanwddyn	122.83
Llanwrthwl	105.30
Llanwrtyd Wells	391.54
Llanyre	572.29
Llywel	249.30
Machynlleth	874.48
Maescar	470.78
Manafon	178.97
Meifod	680.73
Merthyr Cynog	136.92
Mochdre with Penstrowed	246.94
Montgomery	715.70
Nantmel	335.89
New Radnor	222.51
Newtown & Llanllwchaiarn	4273.32
Old Radnor	387.70
Painscastle	284.17
Pen Y Bont Fawr	252.16
Penybont & Llandegley	204.58
Presteigne & Norton	1265.63
Rhayader	903.15
St Harmon	310.96
Talgarth	719.15
Talybont-on-Usk	388.42
Tawe Uchaf	591.69
Trallong	200.84
Trefeglwys	449.06
Treflys	222.61
Tregynon	377.85
Trewern	651.18
Vale of Grwyney	484.03
Welshpool	2618.26
Whitton	206.85
Yscir	257.87
Ystradfelte	250.88
Ystradgynlais	2856.92

61,185.66

being the amounts calculated by the Council in accordance with the Regulations, as the amounts of its Council Tax Base for the year 2016/2017 for dwellings in those parts of its area to which one or more special items relate.

2. THE CALCULATION

2.1. THAT the following amounts be now calculated by the Council for the year 2016/2017 in accordance with Sections 32 to 36 of the Local Government Finance Act, 1992:

- | | |
|---------------------|--|
| (a) £449,624,392.39 | being the aggregate of the amounts which the Council estimates for the items set out in Section 32 (2) (a) to (e) of the Act |
| (b) £209,919,880.07 | being the aggregate of the amounts which the Council estimates for the items set out in Section 32 (3) (a) to (c) of the Act |
| (c) £239,704,512.32 | being the amount by which the aggregate at 2.1(a) above exceeds the aggregate at 2.1(b) above, calculated by the Council, in accordance with Section 32 (4) of the Act, as its budget requirement for the year |
| (d) £170,293,773.00 | being the aggregate of the sums which the Council estimates will be payable for the year into its General Fund in respect of re-distributed Non Domestic Rates, Revenue Support Grant, special grant or additional grant |
| (e) £1,134.43 | being the amount at 2.1(c) above less the amount at 2.1(d) above, all divided by the amount at 1.3(a) above, calculated by the Council, in accordance with Section 33 (1) of the Act, as the basic amount of its Council Tax for the year |
| (f) £2,714,698.32 | being the aggregate amount of all special items referred to in Section 34 (1) of the Act |
| (g) £1,090.06 | being the amount at 2.1(e) above less the result given by dividing the amount at 2.1(f) above by the amount at 1.3(a) above, calculated by the Council, in accordance with Section 34 (2) of the Act, as the basic amount of its Council Tax for the year for dwellings in those parts of its area to which no special item relates. |

BRECKNOCK

COMMUNITY

COUNTY & COMMUNITY COUNCIL TAX BAND D

Brecon	£1,173.41
Bronllys	£1,118.31
Builth Wells	£1,164.08
Cilmery	£1,102.57
Cray	£1,119.96
Crickhowell	£1,132.90
Duhonw	£1,097.52
Erwood	£1,101.56
Felinfach	£1,108.30
Glyn Tarrell	£1,116.93
Gwernymfed	£1,109.09
Hay-on-Wye	£1,137.74
Honddu Isaf	£1,091.06
Llanafan Fawr	£1,102.63
Llanddew	£1,111.23
Cwmdu and District	£1,108.01
Llanfrynach	£1,128.32
Llangammarch	£1,116.68
Llangattock	£1,122.97
Llangorse	£1,112.65
Llangynidr	£1,104.18
Llanigon	£1,104.02
Llanwrthwl	£1,110.00
Llanwrtyd Wells	£1,132.20
Llywel	£1,115.03
Maescar	£1,121.07
Merthyr Cynog	£1,117.45
Talgarth	£1,163.76
Talybont-on-Usk	£1,123.53
Tawe Uchaf	£1,123.86
Trallong	£1,101.51
Treflys	£1,105.78
Vale of Grwyney	£1,104.52
Yscir	£1,105.06
Ystradfellte	£1,125.93
Ystradgynlais	£1,173.89

MONTGOMERYSHIRE

<u>COMMUNITY</u>	<u>COUNTY & COMMUNITY COUNCIL TAX BAND D</u>
------------------	--

Aberhafesp	£1,106.06
Banwy	£1,108.95
Bausley with Criggion	£1,106.89
Berriew	£1,105.52
Betws Cedewain	£1,117.40
Cadfarch	£1,101.78
Caersws	£1,115.60
Carno	£1,124.34
Carreghofa	£1,129.28
Castle Caereinion	£1,116.04
Churchstoke	£1,111.95
Dwyrhiw	£1,104.46
Fordeu	£1,121.00
Glantwymyn	£1,105.91
Guilsfield	£1,103.98
Kerry	£1,118.12
Llanbrynmair	£1,111.67
Llandinam	£1,114.92
Llandrinio and Arddleen	£1,112.06
Llandysilio	£1,119.27
Abermule with Llandyssil	£1,127.93
Llanerfyl	£1,108.60
LLanfair Caereinion	£1,128.65
Llanfechain	£1,112.86
Llanfihangel	£1,115.93
Llanfyllin	£1,117.70
Llangedwyn	£1,100.25
Llangurig	£1,097.74
Llangyniew	£1,108.56
Llangynog	£1,120.79
Llanidloes	£1,199.03
Llanidloes Without	£1,112.39
Llanrhaeadr ym Mochnant	£1,105.49
Llansantffraid	£1,113.00
Llansilin	£1,095.80
Llanwddyn	£1,126.27
Machynlleth	£1,198.01
Manafon	£1,110.18
Meifod	£1,101.81
Mochdre with Penstrowed	£1,113.55
Montgomery	£1,125.67
Newtown & Llanllwchaiarn	£1,168.35
Pen Y Bont Fawr	£1,124.99
Trefeglwys	£1,092.95
Tregynon	£1,113.09
Trewern	£1,116.06
Welshpool	£1,212.28

RADNORSHIRE

<u>COMMUNITY</u>	<u>COUNTY & COMMUNITY COUNCIL TAX BAND D</u>
Abbeycwmhir	£1,109.02
Aberedw	£1,096.81
Beguildy	£1,113.06
Clyro	£1,099.84
Disserth & Trecoed	£1,109.18
Gladestry	£1,103.00
Glasbury	£1,113.86
Glascwm	£1,102.92
Knighton	£1,133.08
Llanbadam Fawr	£1,105.03
Llanbadam Fynydd	£1,113.06
Llanbister	£1,103.89
Llanddewi Ystradenny	£1,099.99
Llandrindod Wells	£1,153.37
Llanelwedd	£1,103.19
Llanfihangel Rhydithon	£1,112.34
Llangunllo	£1,102.76
Llanyre	£1,110.06
Nantmel	£1,109.59
New Radnor	£1,115.06
Old Radnor	£1,105.97
Painscastle	£1,096.04
Penybont & Llandegley	£1,110.83
Presteigne & Norton	£1,134.06
Rhayader	£1,127.15
St Harmon	£1,113.70
Whitton	£1,100.06

being the amounts given by adding to the amount at 2.1(g) above the amounts of the special item or items relating to dwellings in those parts of the Council's area mentioned above divided in each case by the amount at 1.3(b) above, calculated by the Council, in accordance with Section 34 (3) of the Act, as the basic amounts of its Council Tax for the year for dwellings in those parts of its area to which one or more special items relate

- (i) Part of the Council's area

BRECKNOCK**COMMUNITY****COUNTY & COMMUNITY
COUNCIL TAX BANDS**

	A	B	C	D	E	F	G	H	I
Brecon	£782.27	£912.65	£1,043.03	£1,173.41	£1,434.17	£1,694.93	£1,955.68	£2,346.82	£2,737.96
Bronllys	£745.54	£869.80	£994.05	£1,118.31	£1,366.82	£1,615.34	£1,863.85	£2,236.62	£2,609.39
Builth Wells	£776.05	£905.40	£1,034.74	£1,164.08	£1,422.76	£1,681.45	£1,940.13	£2,328.16	£2,716.19
Cilmery	£735.05	£857.55	£980.06	£1,102.57	£1,347.59	£1,592.60	£1,837.62	£2,205.14	£2,572.66
Cray	£746.64	£871.08	£995.52	£1,119.96	£1,368.84	£1,617.72	£1,866.60	£2,239.92	£2,613.24
Crickhowell	£755.27	£881.14	£1,007.02	£1,132.90	£1,384.66	£1,636.41	£1,888.17	£2,265.80	£2,643.43
Duhonw	£731.68	£853.63	£975.57	£1,097.52	£1,341.41	£1,585.31	£1,829.20	£2,195.04	£2,560.88
Erwood	£734.37	£856.77	£979.16	£1,101.56	£1,346.35	£1,591.14	£1,835.93	£2,203.12	£2,570.31
Felinfach	£738.87	£862.01	£985.16	£1,108.30	£1,354.59	£1,600.88	£1,847.17	£2,216.60	£2,586.03
Glyn Tarrell	£744.62	£868.72	£992.83	£1,116.93	£1,365.14	£1,613.34	£1,861.55	£2,233.86	£2,606.17
Gwernyfed	£739.39	£862.63	£985.86	£1,109.09	£1,355.55	£1,602.02	£1,848.48	£2,218.18	£2,587.88
Hay-on-Wye	£758.49	£884.91	£1,011.32	£1,137.74	£1,390.57	£1,643.40	£1,896.23	£2,275.48	£2,654.73
Honddu Isaf	£727.37	£848.60	£969.83	£1,091.06	£1,333.52	£1,575.98	£1,818.43	£2,182.12	£2,545.81
Llanafanfawr	£735.09	£857.60	£980.12	£1,102.63	£1,347.66	£1,592.69	£1,837.72	£2,205.26	£2,572.80
Llanddew	£740.82	£864.29	£987.76	£1,111.23	£1,358.17	£1,605.11	£1,852.05	£2,222.46	£2,592.87
Cwmdu and District	£738.67	£861.79	£984.90	£1,108.01	£1,354.23	£1,600.46	£1,846.68	£2,216.02	£2,585.36
Llanfrynach	£752.21	£877.58	£1,002.95	£1,128.32	£1,379.06	£1,629.80	£1,880.53	£2,256.64	£2,632.75
Llangammarch	£744.45	£868.53	£992.60	£1,116.68	£1,364.83	£1,612.98	£1,861.13	£2,233.36	£2,605.59
Llangatock	£748.65	£873.42	£998.20	£1,122.97	£1,372.52	£1,622.07	£1,871.62	£2,245.94	£2,620.26
Llangorse	£741.77	£865.39	£989.02	£1,112.65	£1,359.91	£1,607.16	£1,854.42	£2,225.30	£2,596.18
Llangynidr	£736.12	£858.81	£981.49	£1,104.18	£1,349.55	£1,594.93	£1,840.30	£2,208.36	£2,576.42
Llanigon	£736.01	£858.68	£981.35	£1,104.02	£1,349.36	£1,594.70	£1,840.03	£2,208.04	£2,576.05
Llanwrthwl	£740.00	£863.33	£986.67	£1,110.00	£1,356.67	£1,603.33	£1,850.00	£2,220.00	£2,590.00
Llanwrtyd Wells	£754.80	£880.60	£1,006.40	£1,132.20	£1,383.80	£1,635.40	£1,887.00	£2,264.40	£2,641.80
Llywel	£743.35	£867.25	£991.14	£1,115.03	£1,362.81	£1,610.60	£1,858.38	£2,230.06	£2,601.74
Maescar	£747.38	£871.94	£996.51	£1,121.07	£1,370.20	£1,619.32	£1,868.45	£2,242.14	£2,615.83
Merthyr Cynog	£744.97	£869.13	£993.29	£1,117.45	£1,365.77	£1,614.09	£1,862.42	£2,234.90	£2,607.38
Talgarth	£775.84	£905.15	£1,034.45	£1,163.76	£1,422.37	£1,680.99	£1,939.60	£2,327.52	£2,715.44
Talybont-on-Usk	£749.02	£873.86	£998.69	£1,123.53	£1,373.20	£1,622.88	£1,872.55	£2,247.06	£2,621.57
Tawe Uchaf	£749.24	£874.11	£998.99	£1,123.86	£1,373.61	£1,623.35	£1,873.10	£2,247.72	£2,622.34
Trallong	£734.34	£856.73	£979.12	£1,101.51	£1,346.29	£1,591.07	£1,835.85	£2,203.02	£2,570.19
Treflys	£737.19	£860.05	£982.92	£1,105.78	£1,351.51	£1,597.24	£1,842.97	£2,211.56	£2,580.15
Vale of Grwyney	£736.35	£859.07	£981.80	£1,104.52	£1,349.97	£1,595.42	£1,840.87	£2,209.04	£2,577.21
Yscir	£736.71	£859.49	£982.28	£1,105.06	£1,350.63	£1,596.20	£1,841.77	£2,210.12	£2,578.47
Ystradfellte	£750.62	£875.72	£1,000.83	£1,125.93	£1,376.14	£1,626.34	£1,876.55	£2,251.86	£2,627.17
Ystradgynlais	£782.59	£913.03	£1,043.46	£1,173.89	£1,434.75	£1,695.62	£1,956.48	£2,347.78	£2,739.08

MONTGOMERYSHIRE

COMMUNITY

COUNTY & COMMUNITY COUNCIL TAX BANDS

	<u>A</u>	<u>B</u>	<u>C</u>	<u>D</u>	<u>E</u>	<u>F</u>	<u>G</u>	<u>H</u>	<u>I</u>
Aberhafesp	£737.37	£860.27	£983.16	£1,106.06	£1,351.85	£1,597.64	£1,843.43	£2,212.12	£2,580.81
Banwy	£739.30	£862.52	£985.73	£1,108.95	£1,355.38	£1,601.82	£1,848.25	£2,217.90	£2,587.55
Bausley with Criggion	£737.93	£860.91	£983.90	£1,106.89	£1,352.87	£1,598.84	£1,844.82	£2,213.78	£2,582.74
Berriew	£737.01	£859.85	£982.68	£1,105.52	£1,351.19	£1,596.86	£1,842.53	£2,211.04	£2,579.55
Betws Cedewain	£744.93	£869.09	£993.24	£1,117.40	£1,365.71	£1,614.02	£1,862.33	£2,234.80	£2,607.27
Cadfarch	£734.52	£856.94	£979.36	£1,101.78	£1,346.62	£1,591.46	£1,836.30	£2,203.56	£2,570.82
Caersws	£743.73	£867.69	£991.64	£1,115.60	£1,363.51	£1,611.42	£1,859.33	£2,231.20	£2,603.07
Carno	£749.56	£874.49	£999.41	£1,124.34	£1,374.19	£1,624.05	£1,873.90	£2,248.68	£2,623.46
Carreghofa	£752.85	£878.33	£1,003.80	£1,129.28	£1,380.23	£1,631.18	£1,882.13	£2,258.56	£2,634.99
Castle Caereinion	£744.03	£868.03	£992.04	£1,116.04	£1,364.05	£1,612.06	£1,860.07	£2,232.08	£2,604.09
Churchstoke	£741.30	£864.85	£988.40	£1,111.95	£1,359.05	£1,606.15	£1,853.25	£2,223.90	£2,594.55
Dwyrhiw	£736.31	£859.02	£981.74	£1,104.46	£1,349.90	£1,595.33	£1,840.77	£2,208.92	£2,577.07
Fordeu	£747.33	£871.89	£996.44	£1,121.00	£1,370.11	£1,619.22	£1,868.33	£2,242.00	£2,615.67
Glantwymyn	£737.27	£860.15	£983.03	£1,105.91	£1,351.67	£1,597.43	£1,843.18	£2,211.82	£2,580.46
Guilfield	£735.99	£858.65	£981.32	£1,103.98	£1,349.31	£1,594.64	£1,839.97	£2,207.96	£2,575.95
Kerry	£745.41	£869.65	£993.88	£1,118.12	£1,366.59	£1,615.06	£1,863.53	£2,236.24	£2,608.95
Llanbrynmair	£741.11	£864.63	£988.15	£1,111.67	£1,358.71	£1,605.75	£1,852.78	£2,223.34	£2,593.90
Llandinam	£743.28	£867.16	£991.04	£1,114.92	£1,362.68	£1,610.44	£1,858.20	£2,229.84	£2,601.48
Llandrinio and Arddleen	£741.37	£864.94	£988.50	£1,112.06	£1,359.18	£1,606.31	£1,853.43	£2,224.12	£2,594.81
Llandysilio	£746.18	£870.54	£994.91	£1,119.27	£1,368.00	£1,616.72	£1,865.45	£2,238.54	£2,611.63
Abermule with Llandyssil	£751.95	£877.28	£1,002.60	£1,127.93	£1,378.58	£1,629.23	£1,879.88	£2,255.86	£2,631.84
Llanerfyl	£739.07	£862.24	£985.42	£1,108.60	£1,354.96	£1,601.31	£1,847.67	£2,217.20	£2,586.73
LLanfair Caereinion	£752.43	£877.84	£1,003.24	£1,128.65	£1,379.46	£1,630.27	£1,881.08	£2,257.30	£2,633.52
Llanfechain	£741.91	£865.56	£989.21	£1,112.86	£1,360.16	£1,607.46	£1,854.77	£2,225.72	£2,596.67
Llanfihangel	£743.95	£867.95	£991.94	£1,115.93	£1,363.91	£1,611.90	£1,859.88	£2,231.86	£2,603.84
Llanfyllin	£745.13	£869.32	£993.51	£1,117.70	£1,366.08	£1,614.46	£1,862.83	£2,235.40	£2,607.97
Llangedwyn	£733.50	£855.75	£978.00	£1,100.25	£1,344.75	£1,589.25	£1,833.75	£2,200.50	£2,567.25
Llangurig	£731.83	£853.80	£975.77	£1,097.74	£1,341.68	£1,585.62	£1,829.57	£2,195.48	£2,561.39
Llangyniew	£739.04	£862.21	£985.39	£1,108.56	£1,354.91	£1,601.25	£1,847.60	£2,217.12	£2,586.64
Llangynog	£747.19	£871.73	£996.26	£1,120.79	£1,369.85	£1,618.92	£1,867.98	£2,241.58	£2,615.18
Llanidloes	£799.35	£932.58	£1,065.80	£1,199.03	£1,465.48	£1,731.93	£1,998.38	£2,398.06	£2,797.74
Llanidloes Without	£741.59	£865.19	£988.79	£1,112.39	£1,359.59	£1,606.79	£1,853.98	£2,224.78	£2,595.58
Llanrhaeadr ym Mochnant	£736.99	£859.83	£982.66	£1,105.49	£1,351.15	£1,596.82	£1,842.48	£2,210.98	£2,579.48
Llansantffraid	£742.00	£865.67	£989.33	£1,113.00	£1,360.33	£1,607.67	£1,855.00	£2,226.00	£2,597.00

COMMUNITYCOUNTY & COMMUNITY
COUNCIL TAX BANDS

	A	B	C	D	E	F	G	H	I
Llansilin	£730.53	£852.29	£974.04	£1,095.80	£1,339.31	£1,582.82	£1,826.33	£2,191.60	£2,556.87
Llanwddyn	£750.85	£875.99	£1,001.13	£1,126.27	£1,376.55	£1,626.83	£1,877.12	£2,252.54	£2,627.96
Machynlleth	£798.67	£931.79	£1,064.90	£1,198.01	£1,464.23	£1,730.46	£1,996.68	£2,396.02	£2,795.36
Manafon	£740.12	£863.47	£986.83	£1,110.18	£1,356.89	£1,603.59	£1,850.30	£2,220.36	£2,590.42
Meifod	£734.54	£856.96	£979.39	£1,101.81	£1,346.66	£1,591.50	£1,836.35	£2,203.62	£2,570.89
Mochdre with Penstrowed	£742.37	£866.09	£989.82	£1,113.55	£1,361.01	£1,608.46	£1,855.92	£2,227.10	£2,598.28
Montgomery	£750.45	£875.52	£1,000.60	£1,125.67	£1,375.82	£1,625.97	£1,876.12	£2,251.34	£2,626.56
Newtown & Llanllwchaïarn	£778.90	£908.72	£1,038.53	£1,168.35	£1,427.98	£1,687.62	£1,947.25	£2,336.70	£2,726.15
Pen Y Bont Fawr	£749.99	£874.99	£999.99	£1,124.99	£1,374.99	£1,624.99	£1,874.98	£2,249.98	£2,624.98
Trefeglwys	£728.63	£850.07	£971.51	£1,092.95	£1,335.83	£1,578.71	£1,821.58	£2,185.90	£2,550.22
Tregynon	£742.06	£865.74	£989.41	£1,113.09	£1,360.44	£1,607.80	£1,855.15	£2,226.18	£2,597.21
Trewern	£744.04	£868.05	£992.05	£1,116.06	£1,364.07	£1,612.09	£1,860.10	£2,232.12	£2,604.14
Welshpool	£808.19	£942.88	£1,077.58	£1,212.28	£1,481.68	£1,751.07	£2,020.47	£2,424.56	£2,828.65

RADNORSHIRE

COMMUNITY

COUNTY & COMMUNITY COUNCIL TAX BANDS

	A	B	C	D	E	F	G	H	I
Abbecwmhir	£739.35	£862.57	£985.80	£1,109.02	£1,355.47	£1,601.92	£1,848.37	£2,218.04	£2,587.71
Aberedw	£731.21	£853.07	£974.94	£1,096.81	£1,340.55	£1,584.28	£1,828.02	£2,193.62	£2,559.22
Beguildy	£742.04	£865.71	£989.39	£1,113.06	£1,360.41	£1,607.75	£1,855.10	£2,226.12	£2,597.14
Clyro	£733.23	£855.43	£977.64	£1,099.84	£1,344.25	£1,588.66	£1,833.07	£2,199.68	£2,566.29
Disserth & Trecoed	£739.45	£862.70	£985.94	£1,109.18	£1,355.66	£1,602.15	£1,848.63	£2,218.36	£2,588.09
Gladestry	£735.33	£857.89	£980.44	£1,103.00	£1,348.11	£1,593.22	£1,838.33	£2,206.00	£2,573.67
Glasbury	£742.57	£866.34	£990.10	£1,113.86	£1,361.38	£1,608.91	£1,856.43	£2,227.72	£2,599.01
Glascwm	£735.28	£857.83	£980.37	£1,102.92	£1,348.01	£1,593.11	£1,838.20	£2,205.84	£2,573.48
Knighton	£755.39	£881.28	£1,007.18	£1,133.08	£1,384.88	£1,636.67	£1,888.47	£2,266.16	£2,643.85
Llanbadarn Fawr	£736.69	£859.47	£982.25	£1,105.03	£1,350.59	£1,596.15	£1,841.72	£2,210.06	£2,578.40
Llanbadarn Fynydd	£742.04	£865.71	£989.39	£1,113.06	£1,360.41	£1,607.75	£1,855.10	£2,226.12	£2,597.14
Llanbister	£735.93	£858.58	£981.24	£1,103.89	£1,349.20	£1,594.51	£1,839.82	£2,207.78	£2,575.74
Llanddewi Ystradenny	£733.33	£855.55	£977.77	£1,099.99	£1,344.43	£1,588.87	£1,833.32	£2,199.98	£2,566.64
Llandrindod Wells	£768.91	£897.07	£1,025.22	£1,153.37	£1,409.67	£1,665.98	£1,922.28	£2,306.74	£2,691.20
Llanelwedd	£735.46	£858.04	£980.61	£1,103.19	£1,348.34	£1,593.50	£1,838.65	£2,206.38	£2,574.11
Llanfihangel Rhydithon	£741.56	£865.15	£988.75	£1,112.34	£1,359.53	£1,606.71	£1,853.90	£2,224.68	£2,595.46
Llangunllo	£735.17	£857.70	£980.23	£1,102.76	£1,347.82	£1,592.88	£1,837.93	£2,205.52	£2,573.11
Llanyre	£740.04	£863.38	£986.72	£1,110.06	£1,356.74	£1,603.42	£1,850.10	£2,220.12	£2,590.14
Nantmel	£739.73	£863.01	£986.30	£1,109.59	£1,356.17	£1,602.74	£1,849.32	£2,219.18	£2,589.04
New Radnor	£743.37	£867.27	£991.16	£1,115.06	£1,362.85	£1,610.64	£1,858.43	£2,230.12	£2,601.81
Old Radnor	£737.31	£860.20	£983.08	£1,105.97	£1,351.74	£1,597.51	£1,843.28	£2,211.94	£2,580.60
Painscastle	£730.69	£852.48	£974.26	£1,096.04	£1,339.60	£1,583.17	£1,826.73	£2,192.08	£2,557.43
Penybont & Llandegley	£740.55	£863.98	£987.40	£1,110.83	£1,357.68	£1,604.53	£1,851.38	£2,221.66	£2,591.94
Presteigne & Norton	£756.04	£882.05	£1,008.05	£1,134.06	£1,386.07	£1,638.09	£1,890.10	£2,268.12	£2,646.14
Rhayader	£751.43	£876.67	£1,001.91	£1,127.15	£1,377.63	£1,628.11	£1,878.58	£2,254.30	£2,630.02
St Harmon	£742.47	£866.21	£989.96	£1,113.70	£1,361.19	£1,608.68	£1,856.17	£2,227.40	£2,598.63
Whitton	£733.37	£855.60	£977.83	£1,100.06	£1,344.52	£1,588.98	£1,833.43	£2,200.12	£2,566.81

being the amounts given by multiplying the amounts at 3(h) above by the number which, in the proportion set out in Section 5 (1) of the Act, is applicable to dwellings listed in a particular Valuation Band divided by the number which in that proportion is applicable to dwellings listed in Valuation Band D, calculated by the Council, in accordance with Section 36 (1) of the Act, as the amounts to be taken into account for the year in respect of categories of dwellings listed in different Valuation Bands.

- 2.2. THAT it be noted for the year 2016/2017 the Police and Crime Commissioner for Dyfed-Powys Police has stated the following amounts in precepts issued to the Council, in accordance with Section 40 of the Local Government Finance Act, 1992, for each of the categories of dwellings shown below:**

Valuation Bands

A	B	C	D	E	F	G	H	I
£ 133.38	£ 155.61	£ 177.84	£ 200.07	£ 244.53	£ 288.99	£ 333.45	£ 400.14	£ 466.83

- 2.3. THAT, having calculated the aggregate in each case of the amounts at 2.1(i) and 2.2 above, the Council in accordance with Section 30 (2) of the Local Government Finance Act, 1992, hereby sets the following amounts as the amounts of Council Tax for the year 2016/2017 for each of the categories of dwellings shown below.**

BRECKNOCKSHIRE/SIR FRYCHEINIOG

COMMUNITY/CYMUNED

COUNCIL TAX BANDS/TRETH CYNGOR BAND

	A	B	C	D	E	F	G	H	I
Brecon	£915.65	£1,068.26	£1,220.87	£1,373.48	£1,678.70	£1,983.92	£2,289.13	£2,746.96	£3,204.79
Bronllys	£878.92	£1,025.41	£1,171.89	£1,318.38	£1,611.35	£1,904.33	£2,197.30	£2,636.76	£3,076.22
Builth Wells	£909.43	£1,061.01	£1,212.58	£1,364.15	£1,667.29	£1,970.44	£2,273.58	£2,728.30	£3,183.02
Cilmery	£868.43	£1,013.16	£1,157.90	£1,302.64	£1,592.12	£1,881.59	£2,171.07	£2,605.28	£3,039.49
Cray	£880.02	£1,026.69	£1,173.36	£1,320.03	£1,613.37	£1,906.71	£2,200.05	£2,640.06	£3,080.07
Crickhowell	£888.65	£1,036.75	£1,184.86	£1,332.97	£1,629.19	£1,925.40	£2,221.62	£2,665.94	£3,110.26
Duhonw	£865.06	£1,009.24	£1,153.41	£1,297.59	£1,585.94	£1,874.30	£2,162.65	£2,595.18	£3,027.71
Erwood	£867.75	£1,012.38	£1,157.00	£1,301.63	£1,590.88	£1,880.13	£2,169.38	£2,603.26	£3,037.14
Felinfach	£872.25	£1,017.62	£1,163.00	£1,308.37	£1,599.12	£1,889.87	£2,180.62	£2,616.74	£3,052.86
Glyn Tarrell	£878.00	£1,024.33	£1,170.67	£1,317.00	£1,609.67	£1,902.33	£2,195.00	£2,634.00	£3,073.00
Gwernyfed	£872.77	£1,018.24	£1,163.70	£1,309.16	£1,600.08	£1,891.01	£2,181.93	£2,618.32	£3,054.71
Hay-on-Wye	£891.87	£1,040.52	£1,189.16	£1,337.81	£1,635.10	£1,932.39	£2,229.68	£2,675.62	£3,121.56
Honddu Isaf	£860.75	£1,004.21	£1,147.67	£1,291.13	£1,578.05	£1,864.97	£2,151.88	£2,582.26	£3,012.64
Llanafanfawr	£868.47	£1,013.21	£1,157.96	£1,302.70	£1,592.19	£1,881.68	£2,171.17	£2,605.40	£3,039.63
Llanddew	£874.20	£1,019.90	£1,165.60	£1,311.30	£1,602.70	£1,894.10	£2,185.50	£2,622.60	£3,059.70
Cwmdu and District	£872.05	£1,017.40	£1,162.74	£1,308.08	£1,598.76	£1,889.45	£2,180.13	£2,616.16	£3,052.19
Llanfrynach	£885.59	£1,033.19	£1,180.79	£1,328.39	£1,623.59	£1,918.79	£2,213.98	£2,656.78	£3,099.58
Llangammarch	£877.83	£1,024.14	£1,170.44	£1,316.75	£1,609.36	£1,901.97	£2,194.58	£2,633.50	£3,072.42
Llangattock	£882.03	£1,029.03	£1,176.04	£1,323.04	£1,617.05	£1,911.06	£2,205.07	£2,646.08	£3,087.09
Llangorse	£875.15	£1,021.00	£1,166.86	£1,312.72	£1,604.44	£1,896.15	£2,187.87	£2,625.44	£3,063.01
Llangynidr	£869.50	£1,014.42	£1,159.33	£1,304.25	£1,594.08	£1,883.92	£2,173.75	£2,608.50	£3,043.25
Llanigon	£869.39	£1,014.29	£1,159.19	£1,304.09	£1,593.89	£1,883.69	£2,173.48	£2,608.18	£3,042.88
Llanwrthwl	£873.38	£1,018.94	£1,164.51	£1,310.07	£1,601.20	£1,892.32	£2,183.45	£2,620.14	£3,056.83
Llanwrtyd Wells	£888.18	£1,036.21	£1,184.24	£1,332.27	£1,628.33	£1,924.39	£2,220.45	£2,664.54	£3,108.63
Llywel	£876.73	£1,022.86	£1,168.98	£1,315.10	£1,607.34	£1,899.59	£2,191.83	£2,630.20	£3,068.57
Maescar	£880.76	£1,027.55	£1,174.35	£1,321.14	£1,614.73	£1,908.31	£2,201.90	£2,642.28	£3,082.66
Merthyr Cynog	£878.35	£1,024.74	£1,171.13	£1,317.52	£1,610.30	£1,903.08	£2,195.87	£2,635.04	£3,074.21
Talgarth	£909.22	£1,060.76	£1,212.29	£1,363.83	£1,666.90	£1,969.98	£2,273.05	£2,727.66	£3,182.27
Talybont-on-Usk	£882.40	£1,029.47	£1,176.53	£1,323.60	£1,617.73	£1,911.87	£2,206.00	£2,647.20	£3,088.40
Tawe Uchaf	£882.62	£1,029.72	£1,176.83	£1,323.93	£1,618.14	£1,912.34	£2,206.55	£2,647.86	£3,089.17
Trallong	£867.72	£1,012.34	£1,156.96	£1,301.58	£1,590.82	£1,880.06	£2,169.30	£2,603.16	£3,037.02
Treflys	£870.57	£1,015.66	£1,160.76	£1,305.85	£1,596.04	£1,886.23	£2,176.42	£2,611.70	£3,046.98
Vale of Grwyney	£869.73	£1,014.68	£1,159.64	£1,304.59	£1,594.50	£1,884.41	£2,174.32	£2,609.18	£3,044.04
Yscir	£870.09	£1,015.10	£1,160.12	£1,305.13	£1,595.16	£1,885.19	£2,175.22	£2,610.26	£3,045.30
Ystradfellte	£884.00	£1,031.33	£1,178.67	£1,326.00	£1,620.67	£1,915.33	£2,210.00	£2,652.00	£3,094.00
Ystradgynlais	£915.97	£1,068.64	£1,221.30	£1,373.96	£1,679.28	£1,984.61	£2,289.93	£2,747.92	£3,205.91

MONTGOMERYSHIRE/SIR DREFALDWYN

COMMUNITY/CYMUNED

COUNCIL TAX BANDS/TRETH CYNGOR BAND

	<u>A</u>	<u>B</u>	<u>C</u>	<u>D</u>	<u>E</u>	<u>F</u>	<u>G</u>	<u>H</u>	<u>I</u>
Aberhafesp	£870.75	£1,015.88	£1,161.00	£1,306.13	£1,596.38	£1,886.63	£2,176.88	£2,612.26	£3,047.64
Banwy	£872.68	£1,018.13	£1,163.57	£1,309.02	£1,599.91	£1,890.81	£2,181.70	£2,618.04	£3,054.38
Bausley with Criggion	£871.31	£1,016.52	£1,161.74	£1,306.96	£1,597.40	£1,887.83	£2,178.27	£2,613.92	£3,049.57
Berriew	£870.39	£1,015.46	£1,160.52	£1,305.59	£1,595.72	£1,885.85	£2,175.98	£2,611.18	£3,046.38
Betws Cedewain	£878.31	£1,024.70	£1,171.08	£1,317.47	£1,610.24	£1,903.01	£2,195.78	£2,634.94	£3,074.10
Cadfarach	£867.90	£1,012.55	£1,157.20	£1,301.85	£1,591.15	£1,880.45	£2,169.75	£2,603.70	£3,037.65
Caersws	£877.11	£1,023.30	£1,169.48	£1,315.67	£1,608.04	£1,900.41	£2,192.78	£2,631.34	£3,069.90
Carno	£882.94	£1,030.10	£1,177.25	£1,324.41	£1,618.72	£1,913.04	£2,207.35	£2,648.82	£3,090.29
Carreghofa	£886.23	£1,033.94	£1,181.64	£1,329.35	£1,624.76	£1,920.17	£2,215.58	£2,658.70	£3,101.82
Castle Caereinion	£877.41	£1,023.64	£1,169.88	£1,316.11	£1,608.58	£1,901.05	£2,193.52	£2,632.22	£3,070.92
Churchstoke	£874.68	£1,020.46	£1,166.24	£1,312.02	£1,603.58	£1,895.14	£2,186.70	£2,624.04	£3,061.38
Dwyrhiw	£869.69	£1,014.63	£1,159.58	£1,304.53	£1,594.43	£1,884.32	£2,174.22	£2,609.06	£3,043.90
Forden	£880.71	£1,027.50	£1,174.28	£1,321.07	£1,614.64	£1,908.21	£2,201.78	£2,642.14	£3,082.50
Glantwymyn	£870.65	£1,015.76	£1,160.87	£1,305.98	£1,596.20	£1,886.42	£2,176.63	£2,611.96	£3,047.29
Guilsfield	£869.37	£1,014.26	£1,159.16	£1,304.05	£1,593.84	£1,883.63	£2,173.42	£2,608.10	£3,042.78
Kerry	£878.79	£1,025.26	£1,171.72	£1,318.19	£1,611.12	£1,904.05	£2,196.98	£2,636.38	£3,075.78
Llanbrynmair	£874.49	£1,020.24	£1,165.99	£1,311.74	£1,603.24	£1,894.74	£2,186.23	£2,623.48	£3,060.73
Llandinam	£876.66	£1,022.77	£1,168.88	£1,314.99	£1,607.21	£1,899.43	£2,191.65	£2,629.98	£3,068.31
Llandrinio and Arddleen	£874.75	£1,020.55	£1,166.34	£1,312.13	£1,603.71	£1,895.30	£2,186.88	£2,624.26	£3,061.64
Llandysilio	£879.56	£1,026.15	£1,172.75	£1,319.34	£1,612.53	£1,905.71	£2,198.90	£2,638.68	£3,078.46
Abermule with Llandyssil	£885.33	£1,032.89	£1,180.44	£1,328.00	£1,623.11	£1,918.22	£2,213.33	£2,656.00	£3,098.67
Llanerfyl	£872.45	£1,017.85	£1,163.26	£1,308.67	£1,599.49	£1,890.30	£2,181.12	£2,617.34	£3,053.56
LLanfair Caereinion	£885.81	£1,033.45	£1,181.08	£1,328.72	£1,623.99	£1,919.26	£2,214.53	£2,657.44	£3,100.35
Llanfechain	£875.29	£1,021.17	£1,167.05	£1,312.93	£1,604.69	£1,896.45	£2,188.22	£2,625.86	£3,063.50
Llanfihangel	£877.33	£1,023.56	£1,169.78	£1,316.00	£1,608.44	£1,900.89	£2,193.33	£2,632.00	£3,070.67
Llanfyllin	£878.51	£1,024.93	£1,171.35	£1,317.77	£1,610.61	£1,903.45	£2,196.28	£2,635.54	£3,074.80
Llangedwyn	£866.88	£1,011.36	£1,155.84	£1,300.32	£1,589.28	£1,878.24	£2,167.20	£2,600.64	£3,034.08
Llangurig	£865.21	£1,009.41	£1,153.61	£1,297.81	£1,586.21	£1,874.61	£2,163.02	£2,595.62	£3,028.22
Llangyniew	£872.42	£1,017.82	£1,163.23	£1,308.63	£1,599.44	£1,890.24	£2,181.05	£2,617.26	£3,053.47
Llangynog	£880.57	£1,027.34	£1,174.10	£1,320.86	£1,614.38	£1,907.91	£2,201.43	£2,641.72	£3,082.01
Llanidloes	£932.73	£1,088.19	£1,243.64	£1,399.10	£1,710.01	£2,020.92	£2,331.83	£2,798.20	£3,264.57
Llanidloes Without	£874.97	£1,020.80	£1,166.63	£1,312.46	£1,604.12	£1,895.78	£2,187.43	£2,624.92	£3,062.41

COMMUNITY/CYMUNED**COUNCIL TAX BANDS/TRETH CYNGOR BAND**

	A	B	C	D	E	F	G	H	I
Llanrhaeadr ym Mochnant	£870.37	£1,015.44	£1,160.50	£1,305.56	£1,595.68	£1,885.81	£2,175.93	£2,611.12	£3,046.31
Llansantffraid	£875.38	£1,021.28	£1,167.17	£1,313.07	£1,604.86	£1,896.66	£2,188.45	£2,626.14	£3,063.83
Llansilin	£863.91	£1,007.90	£1,151.88	£1,295.87	£1,583.84	£1,871.81	£2,159.78	£2,591.74	£3,023.70
Llanwddyn	£884.23	£1,031.60	£1,178.97	£1,326.34	£1,621.08	£1,915.82	£2,210.57	£2,652.68	£3,094.79
Machynlleth	£932.05	£1,087.40	£1,242.74	£1,398.08	£1,708.76	£2,019.45	£2,330.13	£2,796.16	£3,262.19
Manafon	£873.50	£1,019.08	£1,164.67	£1,310.25	£1,601.42	£1,892.58	£2,183.75	£2,620.50	£3,057.25
Meifod	£867.92	£1,012.57	£1,157.23	£1,301.88	£1,591.19	£1,880.49	£2,169.80	£2,603.76	£3,037.72
Mochdre with Penstrowed	£875.75	£1,021.70	£1,167.66	£1,313.62	£1,605.54	£1,897.45	£2,189.37	£2,627.24	£3,065.11
Montgomery	£883.83	£1,031.13	£1,178.44	£1,325.74	£1,620.35	£1,914.96	£2,209.57	£2,651.48	£3,093.39
Newtown & Llanllwchaiarn	£912.28	£1,064.33	£1,216.37	£1,368.42	£1,672.51	£1,976.61	£2,280.70	£2,736.84	£3,192.98
Pen Y Bont Fawr	£883.37	£1,030.60	£1,177.83	£1,325.06	£1,619.52	£1,913.98	£2,208.43	£2,650.12	£3,091.81
Trefglwys	£862.01	£1,005.68	£1,149.35	£1,293.02	£1,580.36	£1,867.70	£2,155.03	£2,586.04	£3,017.05
Tregynon	£875.44	£1,021.35	£1,167.25	£1,313.16	£1,604.97	£1,896.79	£2,188.60	£2,626.32	£3,064.04
Trewern	£877.42	£1,023.66	£1,169.89	£1,316.13	£1,608.60	£1,901.08	£2,193.55	£2,632.26	£3,070.97
Welshpool	£941.57	£1,098.49	£1,255.42	£1,412.35	£1,726.21	£2,040.06	£2,353.92	£2,824.70	£3,295.48

RADNORSHIRE/SIR FAESYFED

COMMUNITY/CYMUNED

COUNCIL TAX BANDS/TRETH CYNGOR BAND

	A	B	C	D	E	F	G	H	I
Abbecymhir	£872.73	£1,018.18	£1,163.64	£1,309.09	£1,600.00	£1,890.91	£2,181.82	£2,618.18	£3,054.54
Aberedw	£864.59	£1,008.68	£1,152.78	£1,296.88	£1,585.08	£1,873.27	£2,161.47	£2,593.76	£3,026.05
Beguildy	£875.42	£1,021.32	£1,167.23	£1,313.13	£1,604.94	£1,896.74	£2,188.55	£2,626.26	£3,063.97
Clyro	£866.61	£1,011.04	£1,155.48	£1,299.91	£1,588.78	£1,877.65	£2,166.52	£2,599.82	£3,033.12
Disserth & Trecoed	£872.83	£1,018.31	£1,163.78	£1,309.25	£1,600.19	£1,891.14	£2,182.08	£2,618.50	£3,054.92
Gladestry	£868.71	£1,013.50	£1,158.28	£1,303.07	£1,592.64	£1,882.21	£2,171.78	£2,606.14	£3,040.50
Glasbury	£875.95	£1,021.95	£1,167.94	£1,313.93	£1,605.91	£1,897.90	£2,189.88	£2,627.86	£3,065.84
Glascwm	£868.66	£1,013.44	£1,158.21	£1,302.99	£1,592.54	£1,882.10	£2,171.65	£2,605.98	£3,040.31
Knighton	£888.77	£1,036.89	£1,185.02	£1,333.15	£1,629.41	£1,925.66	£2,221.92	£2,666.30	£3,110.68
Llanbadarn Fawr	£870.07	£1,015.08	£1,160.09	£1,305.10	£1,595.12	£1,885.14	£2,175.17	£2,610.20	£3,045.23
Llanbadarn Fynydd	£875.42	£1,021.32	£1,167.23	£1,313.13	£1,604.94	£1,896.74	£2,188.55	£2,626.26	£3,063.97
Llanbister	£869.31	£1,014.19	£1,159.08	£1,303.96	£1,593.73	£1,883.50	£2,173.27	£2,607.92	£3,042.57
Llanddewi Ystradenny	£866.71	£1,011.16	£1,155.61	£1,300.06	£1,588.96	£1,877.86	£2,166.77	£2,600.12	£3,033.47
Llandrindod Wells	£902.29	£1,052.68	£1,203.06	£1,353.44	£1,654.20	£1,954.97	£2,255.73	£2,706.88	£3,158.03
Llanelwedd	£868.84	£1,013.65	£1,158.45	£1,303.26	£1,592.87	£1,882.49	£2,172.10	£2,606.52	£3,040.94
Llanfihangel Rhydithon	£874.94	£1,020.76	£1,166.59	£1,312.41	£1,604.06	£1,895.70	£2,187.35	£2,624.82	£3,062.29
Llangunllo	£868.55	£1,013.31	£1,158.07	£1,302.83	£1,592.35	£1,881.87	£2,171.38	£2,605.66	£3,039.94
Llanyre	£873.42	£1,018.99	£1,164.56	£1,310.13	£1,601.27	£1,892.41	£2,183.55	£2,620.26	£3,056.97
Nantmel	£873.11	£1,018.62	£1,164.14	£1,309.66	£1,600.70	£1,891.73	£2,182.77	£2,619.32	£3,055.87
New Radnor	£876.75	£1,022.88	£1,169.00	£1,315.13	£1,607.38	£1,899.63	£2,191.88	£2,630.26	£3,068.64
Old Radnor	£870.69	£1,015.81	£1,160.92	£1,306.04	£1,596.27	£1,886.50	£2,176.73	£2,612.08	£3,047.43
Painscastle	£864.07	£1,008.09	£1,152.10	£1,296.11	£1,584.13	£1,872.16	£2,160.18	£2,592.22	£3,024.26
Penybont & Llandegley	£873.93	£1,019.59	£1,165.24	£1,310.90	£1,602.21	£1,893.52	£2,184.83	£2,621.80	£3,058.77
Presteigne & Norton	£889.42	£1,037.66	£1,185.89	£1,334.13	£1,630.60	£1,927.08	£2,223.55	£2,668.26	£3,112.97
Rhayader	£884.81	£1,032.28	£1,179.75	£1,327.22	£1,622.16	£1,917.10	£2,212.03	£2,654.44	£3,096.85
St Harmon	£875.85	£1,021.82	£1,167.80	£1,313.77	£1,605.72	£1,897.67	£2,189.62	£2,627.54	£3,065.46
Whitton	£866.75	£1,011.21	£1,155.67	£1,300.13	£1,589.05	£1,877.97	£2,166.88	£2,600.26	£3,033.64

Council voted on the recommendation proposed by County Councillor Wynne Jones and seconded by County Councillor John Powell.

Cllr Myfanwy Alexander	Abstain
Cllr Paul Ashton	Abstain
Cllr Dawn Bailey	For
Cllr Garry Banks	Abstain
Cllr Gemma Bowker	Absent
Cllr Graham Brown	For
Cllr John Brunt	For
Cllr Linda Corfield	For
Cllr Kelvyn Curry	Against
Cllr Aled Davies	Against
Cllr Dai Davies	For
Cllr Melanie Davies	Absent
Cllr Rachel Davies	Absent
Cllr Roche Davies	For
Cllr Sandra Davies	For
Cllr Stephen Davies	Absent
Cllr Matthew Dorrance	For
Cllr David Evans	For
Cllr John Evans	For
Cllr Viola Evans	For
Cllr Liam Fitzpatrick	Absent
Cllr Russell George	Absent
Cllr James Gibson-Watt	Against
Cllr Rosemarie Harris	For
Cllr Peter Harris	Absent
Cllr Stephen Hayes	For
Cllr Ann Holloway	Absent
Cllr Jeff Holmes	Against
Cllr Geraint Hopkins	For
Cllr Dai Jones	For
Cllr David Jones	For
Cllr E. Arwel Jones	Absent
Cllr Eldrydd Jones	For
Cllr E. Michael Jones	For
Cllr Graham Jones	Absent
Cllr Joy Jones	For
Cllr Michael John Jones	Absent
Cllr Wynne Jones	For
Cllr Francesca Jump	Against
Cllr Hywel Lewis	For
Cllr Peter Lewis	Against
Cllr Maureen Mackenzie	Against
Cllr Darren Mayor	For
Cllr Susan McNicholas	For
Cllr Peter Medicott	For
Cllr David Meredith	For
Cllr Bob Mills	Against

Cllr Evan Morgan	For
Cllr Gareth Morgan	For
Cllr John Morris	Absent
Cllr John Powell	For
Cllr William Powell	Absent
Cllr David Price	For
Cllr Gary Price	Against
Cllr Phil Pritchard	For
Cllr Gareth Ratcliffe	Absent
Cllr Kath Roberts-Jones	For
Cllr Joy Shearer	For
Cllr Kathryn Silk	Against
Cllr Keith Tampin	Absent
Cllr Barry Thomas	For
Cllr David Thomas	For
Cllr Gillian Thomas	For
Cllr Gwynfor Thomas	Against
Cllr Tony Thomas	For
Cllr Tom Turner	Absent
Cllr Timothy Van-Rees	For
Cllr Gwilym Vaughan	For
Cllr Gwilym Williams	Against
Cllr Huw Williams	Absent
Cllr Michael Williams	For
Cllr Sarah Williams	Absent
Cllr Avril York	For

The recommendation was passed by 40 votes to 12 with 3 abstentions.

RESOLVED	Reason for Decision:
<p>1. THAT the amounts contained in paragraph 2.1 above be accepted by the Council for the year 2016/2017 in accordance with Sections 32 to 36 of the Local Government Finance Act, 1992</p> <p>2. THAT, the Council in accordance with Section 30 (2) of the Local Government Finance Act, 1992, hereby sets the amounts contained in paragraph 2.3 as the amounts of Council Tax for the year 2016/2017 for each of the categories of dwellings shown.</p>	<p>To meet the legal requirements of the Council to set an amount of Council Tax.</p>

10.	HOUSING (WALES) ACT 2014 - COUNCIL TAX PREMIUMS	CC31- 2016
------------	--	-------------------

County Councillors PJ Ashton, LV Corfield, DE Davies, LRE Davies, SC Davies, DO Evans, WJ Evans, MR Harris, SM Hayes, GG Hopkins, EM Jones, WT Jones, PE Lewis, DJ Mayor, PJ Medicott, DW Meredith, RH Mills, ET Morgan, G Morgan, WJT Powell, DR Price, JG Shearer, RG Thomas, DA Thomas, WB Thomas, TJ Van-Rees, GSI Williams and EA York left the Chamber while this matter was discussed having declared personal and prejudicial interests.

In the absence of the Chair, Vice-Chair and Assistant Vice-Chair County Councillor DR Jones was appointed to the Chair for this item.

Council was asked to consider proposals to introduce a Council Tax premium on long-term empty dwellings (both unoccupied and substantially unfurnished) and dwellings occupied periodically (second homes/holiday homes that are furnished and not a main residence).

Cllr Myfanwy Alexander	For
Cllr Paul Ashton	Declared interest
Cllr Dawn Bailey	For
Cllr Garry Banks	For
Cllr Gemma Bowker	Absent
Cllr Graham Brown	For
Cllr John Brunt	For
Cllr Linda Corfield	Declared interest
Cllr Kelvyn Curry	For
Cllr Aled Davies	Against
Cllr Dai Davies	Declared interest
Cllr Melanie Davies	Absent
Cllr Rachel Davies	Absent
Cllr Roche Davies	Declared interest
Cllr Sandra Davies	Declared interest
Cllr Stephen Davies	Absent
Cllr Matthew Dorrance	For
Cllr David Evans	Declared interest
Cllr John Evans	Declared interest
Cllr Viola Evans	For
Cllr Liam Fitzpatrick	Absent
Cllr Russell George	Absent
Cllr James Gibson-Watt	For
Cllr Rosemarie Harris	Declared interest
Cllr Peter Harris	Absent
Cllr Stephen Hayes	Declared interest
Cllr Ann Holloway	Absent
Cllr Jeff Holmes	For
Cllr Geraint Hopkins	Declared interest
Cllr Dai Jones	For
Cllr David Jones	Did not vote
Cllr E. Arwel Jones	Absent

Cllr Eldrydd Jones	For
Cllr E. Michael Jones	Declared interest
Cllr Graham Jones	Absent
Cllr Joy Jones	For
Cllr Michael John Jones	Absent
Cllr Wynne Jones	Declared interest
Cllr Francesca Jump	For
Cllr Hywel Lewis	For
Cllr Peter Lewis	Declared interest
Cllr Maureen Mackenzie	For
Cllr Darren Mayor	Declared interest
Cllr Susan McNicholas	For
Cllr Peter Medicott	Declared interest
Cllr David Meredith	Declared interest
Cllr Bob Mills	Declared interest
Cllr Evan Morgan	Declared interest
Cllr Gareth Morgan	Declared interest
Cllr John Morris	Absent
Cllr John Powell	Declared interest
Cllr William Powell	Absent
Cllr David Price	Declared interest
Cllr Gary Price	Against
Cllr Phil Pritchard	For
Cllr Gareth Ratcliffe	Absent
Cllr Kath Roberts-Jones	For
Cllr Joy Shearer	Declared interest
Cllr Kathryn Silk	For
Cllr Keith Tampin	Absent
Cllr Barry Thomas	Declared interest
Cllr David Thomas	Declared interest
Cllr Gillian Thomas	Did not vote
Cllr Gwynfor Thomas	Declared interest
Cllr Tony Thomas	For
Cllr Tom Turner	Absent
Cllr Timothy Van-Rees	Declared interest
Cllr Gwilym Vaughan	For
Cllr Gwilym Williams	Declared interest
Cllr Huw Williams	Absent
Cllr Michael Williams	For
Cllr Sarah Williams	Absent
Cllr Avril York	Declared interest

The recommendation was passed by 23 votes to 2.

RESOLVED	Reason for Decision:
<p>1. To determine, that in accordance with Section 139 Housing (Wales) Act 2014 and Local Government Finance Act 1992 (as amended) Sections 12A & 12B, to charge a premium of 50% from 1st April</p>	<p>The council is required to make a determination in order to charge a premium and publish the decision under section 12 of the Local Government Finance Act 1992.</p>

<p>2017 for long-term empty properties and periodically occupied properties.</p> <p>2. Determine that this decision shall remain effective each financial year unless varied or revoked.</p> <p>3. To publish the determination within 21 days in at least one local newspaper in accordance with Section 12 of the Local Government Finance Act 1992.</p>	
---	--

11.	PAY POLICY STATEMENT	CC32- 2016
------------	-----------------------------	-------------------

All officers present declared an interest in this item and left the meeting while it was being considered. Elin Prysor the Monitoring Officer for Ceredigion County Council was Acting Monitoring Officer for this item.

Council considered the pay policy statement for 2016 – 17. Consideration of this item was deferred for advice from officers on a number of questions raised by members.

County Councillor PE Lewis left the meeting.

12.	APPOINTMENTS TO COMMITTEES MADE BY POLITICAL GROUPS AND APPROVED THE MONITORING OFFICER	CC33- 2016
------------	--	-------------------

Council noted the appointment of County Councillor Kathryn Silk by the Liberal Democrat group to the Standards Committee in place of County Councillor Maureen Mackenzie. The Monitoring Officer put on record his thanks to Councillor Mackenzie for her work on the Standards Committee.

13.	QUESTION TO THE PORTFOLIO HOLDER FOR HIGHWAYS FROM COUNTY COUNCILLOR KELVYN CURRY	CC34- 2016
------------	--	-------------------

I was recently contacted by a local cancer support charity, the Bracken Trust, concerned that PCC had increased its charges for temporary road closures from £130 to £330, an increase of over 150%. This makes the cost of running one of their most popular fund-raising events round the lake in Llandrindod Wells prohibitively expensive, and will similarly impact the fund-raising ability of other charities who run events of this type throughout Powys.

In reply to a number of questions I asked the Portfolio Holder recently, he admitted that “No impact assessment was undertaken when the cost of the

temporary orders was increased in October 2015”, so it is unclear whether the increase will actually result in more revenue as it may well deter charities from running these events at all. Furthermore, we do not know what the effect will be on the fund-raising ability of these charities at a time when PCC is relying increasingly on local community groups and the Third Sector to take over functions previously operated by the Council.

The Portfolio Holder has stated that he anticipates the new fees will generate an income of £12,920 this year as opposed to £6,120 last year. However, without an impact assessment, this is impossible to know. £6,120 may not even be achieved! As it stands, PCC may very well have a decrease in income as local community groups and the Third Sector decide not to organise this type of fund raising event, and the organisations themselves will certainly lose income by this type of fund raising activity becoming uneconomic (costing more to run than it will generate). In fact, a double whammy, everyone loses!

In light of this, and the fact that many (but not all) Welsh councils do not charge for road closures relating to community or non-profit events, would it not be prudent for the Portfolio Holder to revert to the previous charging structure of fees for temporary road closures until a full impact assessment has been carried out? At that time a reasoned way forward could be developed, based on evidence, not a hunch.

Charges for Traffic Regulation Orders are permitted under the Local Authorities (Transport Charges) Regulations 1998. Section 4 of these Regulations stipulate the Local Authority should have regard to the costs incurred with dealing with the matter when determining the charge to be levied. Table 2 Item 5 of the regulations places the onus on the Event Organiser to pay the charges for ‘Anything done by the Local Authority in connection with or in consequence of an order made or to be made by them under section 16A’

The Town Police Clauses Act 1874 does permit this Authority to close roads however this is not appropriate legislation to close roads for sporting events such as the run and cycle event that the Bracken Trust organises. These types of event require a closure under section 16A of the Road Traffic Regulation Act 1984.

An Order is needed in the first place because the Police will not place an officer on the highway for a planned event without one.

As Members will be aware we are facing difficult times going ahead and where possible, departments should seek to fully cost recover for the services they provide. Clearly the legislation allows this Authority to do this for making Traffic Regulation Orders for events upon the highway. The cost of a temporary traffic order was last set in 2003, some 13 years ago and since then the charge remained the same until the review was undertaken in October 2015. Costs are worked out based on average time spent drafting notices etc and placing them on site (there are also significant costs associated with advertising Orders). The review formed part of a full Fees and Charges review for Highways Transport and Recycling in October 2015.

Looking at some of the other Local Authorities in Wales, charges range from £2157 to no charge being raised. There is no consistent approach across Wales. However it is evident that this Authority does not charge as significantly as some other Councils and it is therefore considered our charging is proportionate for the work involved.

Since the two events the Trust organises propose to use the same section of highway it is possible to combine the events into one order this minimising the costs as much as possible, this would attract a single repeat order fee of £330. The only other alternative would be for the Trust to consider their options on whether to hold such event upon a highway or make any necessary changes to permit the event on the highway without requiring the closure. We will work with the Trust and other charitable organisations to support them the best we can with their arrangements in this regard.

In response to Councillor Curry's supplementary question the Portfolio Holder refuted any suggestion that the Highways Service was looking to penalise charities but was treating all applications in the same way and was seeking to recover costs.

14.	TREASURY MANAGEMENT STRATEGY	CC35- 2016
------------	-------------------------------------	-------------------

12.57 p.m. County Councillor JG Shearer left the meeting.

Council considered the Treasury Management Strategy Statement and Annual Investment Strategy.

Cllr Myfanwy Alexander	For
Cllr Paul Ashton	Abstain
Cllr Dawn Bailey	For
Cllr Garry Banks	For
Cllr Gemma Jane Bowker	Absent
Cllr Graham Brown	Abstain
Cllr John Brunt	For
Cllr Linda Corfield	For
Cllr Kelvyn Curry	For
Cllr Aled Davies	For
Cllr Dai Davies	For
Cllr Melanie Davies	Absent
Cllr Rachel Davies	Absent
Cllr Roche Davies	For
Cllr Sandra Davies	For
Cllr Stephen Davies	Absent
Cllr Matthew Dorrance	For
Cllr David Evans	For
Cllr John Evans	For
Cllr Viola Evans	For
Cllr Liam Fitzpatrick	Absent
Cllr Russell George	Absent
Cllr James Gibson-Watt	For
Cllr Rosemarie Harris	Did not vote

Cllr Peter Harris	Absent
Cllr Stephen Hayes	For
Cllr Ann Holloway	Absent
Cllr Jeff Holmes	For
Cllr Geraint Hopkins	For
Cllr Dai Jones	For
Cllr David Jones	For
Cllr E. Arwel Jones	Absent
Cllr Eldrydd Jones	Abstain
Cllr E. Michael Jones	For
Cllr Graham Jones	Absent
Cllr Joy Jones	For
Cllr Michael John Jones	Absent
Cllr Wynne Jones	For
Cllr Francesca Jump	For
Cllr Hywel Lewis	For
Cllr Peter Lewis	Absent
Cllr Maureen Mackenzie	For
Cllr Darren Mayor	For
Cllr Susan McNicholas	For
Cllr Peter Medicott	For
Cllr David Meredith	For
Cllr Bob Mills	Against
Cllr Evan Morgan	For
Cllr Gareth Morgan	Did not vote
Cllr John Morris	Absent
Cllr John Powell	For
Cllr William Powell	Absent
Cllr David Price	Did not vote
Cllr Gary Price	Did not vote
Cllr Phil Pritchard	For
Cllr Gareth Ratcliffe	Absent
Cllr Kath Roberts-Jones	For
Cllr Joy Shearer	Absent
Cllr Kathryn Silk	For
Cllr Keith Tampion	Absent
Cllr Barry Thomas	For
Cllr David Thomas	For
Cllr Gillian Thomas	Did not vote
Cllr Gwynfor Thomas	For
Cllr Tony Thomas	For
Cllr Tom Turner	Absent
Cllr Timothy Van-Rees	Did not vote
Cllr Gwilym Vaughan	Did not vote
Cllr Michael Williams	For
Cllr Gwilym Williams	Abstain
Cllr Sarah Williams	Absent
Cllr Huw Williams	Absent
Cllr Avril York	For

The recommendation was passed by 41 votes to 1 with 4 abstentions. County Councillor RG Brown abstained having missed part of the debate.

RESOLVED:	Reason for Decision:
That Council approves the Treasury Management Strategy Statement and Annual Investment Strategy.	Statutory Requirement

Council adjourned for lunch from 13.00 to 13.45.

PRESENT

County Councillor PJ Ashton (Chair)

County Councillors D Bailey, G R Banks, R G Brown, J H Brunt, L V Corfield, K W Curry, S C Davies, D E Davies, L R E Davies, A W Davies, M J Dorrance, V E Evans, W J Evans, D O Evans, S M Hayes, J C Holmes, D C Jones, E M Jones, Eldrydd M Jones, D R Jones, J R Jones, W T Jones, F H Jump, H Lewis, D Mayor, S McNicholas, P J Medicott, DW Meredith, W J T Powell, GD Price, P C Pritchard, K M Roberts-Jones, K S Silk, D A Thomas, W B Thomas, R G Thomas, T J Van-Rees, J M Williams, G I S Williams and E A York and EA York

11.	PAY POLICY STATEMENT	CC32 - 2016
------------	-----------------------------	--------------------

All officers present declared an interest in this item and left the meeting while it was being considered. Elin Prysor the Monitoring Officer for Ceredigion County Council was Acting Monitoring Officer for this item.

Council considered the pay policy statement for 2016 – 17.

Cllr Myfanwy Alexander	Absent
Cllr Paul Ashton	For
Cllr Dawn Bailey	For
Cllr Garry Banks	Abstain
Cllr Gemma Jane Bowker	Absent
Cllr Graham Brown	For
Cllr John Brunt	For
Cllr Linda Corfield	For
Cllr Kelvyn Curry	For
Cllr Aled Davies	Against
Cllr Dai Davies	For
Cllr Melanie Davies	Absent
Cllr Rachel Davies	Absent
Cllr Roche Davies	For
Cllr Sandra Davies	For
Cllr Stephen Davies	Absent
Cllr Matthew Dorrance	For
Cllr David Evans	For
Cllr John Evans	Absent
Cllr Viola Evans	For

Cllr Liam Fitzpatrick	Absent
Cllr Russell George	Absent
Cllr James Gibson-Watt	Absent
Cllr Peter Harris	Absent
Cllr Rosemarie Harris	Absent
Cllr Stephen Hayes	For
Cllr Ann Holloway	Absent
Cllr Jeff Holmes	For
Cllr Geraint Hopkins	Absent
Cllr Dai Jones	For
Cllr David Jones	For
Cllr E. Arwel Jones	Absent
Cllr Eldrydd Jones	For
Cllr E. Michael Jones	For
Cllr Graham Jones	Absent
Cllr Joy Jones	For
Cllr Michael J. Jones	Absent
Cllr Wynne Jones	For
Cllr Francesca Jump	For
Cllr Hywel Lewis	For
Cllr Peter Lewis	Absent
Cllr Maureen Mackenzie	Absent
Cllr Darren Mayor	For
Cllr Susan McNicholas	For
Cllr Peter Medicott	For
Cllr David Meredith	For
Cllr Bob Mills	Absent
Cllr Evan Morgan	For
Cllr Gareth Morgan	Absent
Cllr John Morris	Absent
Cllr John Powell	For
Cllr William Powell	Absent
Cllr David Price	Absent
Cllr Gary Price	Against
Cllr Phil Pritchard	For
Cllr Gareth Ratcliffe	Absent
Cllr Kath Roberts-Jones	For
Cllr Joy Shearer	Absent
Cllr Kathryn Silk	For
Cllr Keith Tampin	Absent
Cllr Barry Thomas	For
Cllr David Thomas	For
Cllr Gillian Thomas	Absent
Cllr Gwynfor Thomas	Against
Cllr Tony Thomas	Absent
Cllr Tom Turner	Absent
Cllr Timothy Van-Rees	For
Cllr Gwilym Vaughan	Absent
Cllr Gwilym Williams	Against
Cllr Huw Williams	Absent
Cllr Michael Williams	For

Cllr Sarah Williams	Absent
Cllr Avril York	For

The recommendation was passed by 36 votes to 4 with 1 abstention.

RESOLVED:	Reason for Decision:
To approve the pay policy statement attached to the report and filed with the signed minutes.	Ensure compliance with section 38 (1) of the Localism Act 2011.

15.	PRESENTATION BY SIMON PRINCE, CHIEF CONSTABLE OF DYFED POWYS POLICE	CC36- 2016
------------	--	-------------------

Simon Prince, Chief Constable of Dyfed Powys Police, gave a presentation to Council. The Chief Constable and Superintendent Robyn Mason answered questions from Members.

County Councillor PJ Ashton (Chair)