

Under the Freedom of Information Act it is the duty of every public authority to adopt and maintain a Publication Scheme. Oswestry Rural Parish Council resolved to adopt the Information of Commissioner's Office Model Publication Scheme (v1.1 September 2013) at its meeting on 25 August 2015.

The following guide is the current list of information under the Scheme. The guide is reviewed as required to ensure the information is current.

Questions regarding the Publication Scheme should be directed to the Clerk.

Information that is not published under this Scheme can be requested in writing, when its provision will be considered in accordance with the provisions of the Freedom of Information Act.

Contact details:

Sharon Clayton MPA, BA (Hons) Fellow SLCC 64 Cherrybrook Drive, Broseley, Shropshire TF12 5SH 01952 884372 <u>clerk@oswestryrural-pc.gov.uk</u> www.oswestryrural-pc.gov.uk

Information available under the model publication scheme

Information to be published	How the information can be obtained	Cost
Class 1 - Who we are and what we do	Website:	
(Organisational information, structures, locations and contacts)	http://www.oswestryrural-	
This will be current information only	pc.gov.uk	
Who's who on the Council and its Committees	Website	Free
	Hard copy – contact Clerk	
Contact details for Parish Clerk and Council members	Website	Free
	Hard copy – contact Clerk	
Location of main Council office and accessibility details	Website	Free
	Hard copy – contact Clerk	
Staffing Structure	Website	
Class 2 – What we spend and how we spend it		
(Financial information relating to projected and actual income and expenditure,		
procurement, contracts and financial audit)		
Current and previous financial year		
Annual return form and report by auditor	Website	Free
	Hard copy – contact Clerk	
Finalised budget	Website	Free
	Hard copy – contact Clerk	
Precept	Website	Free
	Hard copy – contact Clerk	
Financial Regulations	Website	Free
	Hard copy – contact Clerk	
Grants given and received	Website	Free
	Hard copy – contact Clerk	
List of current contracts awarded and value of contract	Website	Free
	Hard copy – contact Clerk	

Class 3 – What our priorities are and how we are doing		
(Strategies and plans, performance indicators, audits, inspections and reviews)		
Current and previous year		
Strategic Plan	Website	Free
	Hard copy – contact Clerk	
Parish Plan	Website	Free
	Hard copy – contact Clerk	
Class 4 – How we make decisions		
(Decision making processes and records of decisions)		
Current and previous council year		
Timetable of meetings	Website	Free
	Hard copy – contact Clerk	
Agendas of meetings (as above)	Website	Free
	Hard copy – contact Clerk	
Minutes of meetings (as above) – this will exclude information that is properly	Website	Free
regarded as private to the meeting.	Hard copy – contact Clerk	
Reports presented to council meetings - this will exclude information that is properly	Hard copy – contact Clerk	Cost of postage
regarded as private to the meeting.		
Responses to consultation papers (as part of minutes of meeting)	Website	Free
	Hard copy – contact Clerk	
Responses to planning applications (as part of minutes of meeting)	Website	Free
	Hard copy – contact Clerk	
Class 5 – Our policies and procedures		
(Current written protocols, policies and procedures for delivering our services and responsibilities)		
Current information only		
Policies and procedures for the conduct of council business:	Website	Free
Procedural Standing Orders	Hard copy – contact Clerk	
Code of Conduct		
Gifts and Hospitality Policy		
Financial Regulations		
Email Acceptable Use		

Procedures for handling requests for administration, procedures and the supply of information Complaints procedures Data Protection and Information Security Policy Records Management Policy Information Request Policy Media Policy	Website Hard copy – contact Clerk	Free
Class 6 – Lists and Registers		
Currently maintained lists and registers only		
Assets Register	Website Hard copy – contact Clerk	Free
Register of members' interests	Website	Free
Register of Gifts and Hospitality	Website Hard copy – contact Clerk	Free
Class 7 – The services we offer (Information about the services we offer, including leaflets, guidance and newsletters produced for the public and businesses) Current information only		
Street lighting	Website	Free
Bus shelters	Website	Free
Notice Boards		
Green spaces		
Cemetery	Website	Free
Newsletter – Rural News	Website	Free