

In attendance, Councillors Neil Jones, Duncan Eaton, Colin Hewitt, Mrs Ann McGovern, Mrs Annabel Marshall, Mrs Eileen Ball & Mrs Paula Cooper.

District Councillor Stephen Doughty

Clerk Kathy Roberts

No public or press in attendance.

29. Welcome from Chairman Cllr Neil Jones

30. No apologies

31. Localism Act 2011 – Councillors were reminded that all forms will be sent to the monitoring officer and published on council website, it is down to the councillor to ensure information is complete and correct.

32. No declarations of interest – in accordance with the 2011 act.

33. Previously circulated notes of meeting held July 9th – *Proposal to accept as true and correct record of the meeting, seconded, vote taken **RESOLVED** all voted in favour, minutes were signed and dated.*

34. Police report – No report has been received by clerk, police were expected; operations must have taken precedent. Reports will be circulated as soon as received.

35. Langrville Newsletter – *Proposal to adopt as an information tool for Parish Council, and pay the quarterly printing fee on average £30, seconded, vote taken **RESOLVED** all voted in favour.*

36. Parish Printer – *Proposal to replace out-dated faulty equipment at the cost of £67, seconded, vote taken **RESOLVED** all voted in favour.*

37. Accounts for payment - Clerks salary August/ Sept, **£233.46** HMRC Aug/Sept **£58.20** Langrville newsletter via Cllr Paula Cooper **£30** Parish printer – Mrs K Roberts **£67**

38. Highways inspection Report – Cllr Hewitt produced a comprehensive report on the issues needing reporting, roadside gutters blocked all around the parish, verge broken away also standing water on Meerbooth road, urgent repairs required, Vegetation covering signs and cameras in the parish, Langrick Bridge gutters blocked, *Clerk to report all issues to Highways.*

39. Parish verge cutting - clerk had marked maps of Antons Gwot & Langrick showing areas to for cutting and strimming, one copy had been passed to the contractor who works for Coningsby just for an idea of estimated cost of the work, he estimated £185 per cut this was based on three cuts per year. *Council proposed this investigated further with the County Council and tender documents drawn up for next meeting, seconded, vote taken all in favour. Clerk to action this work.*

40. Village Improvements – *proposal that a letter of thanks go to Mr Charles Roberts for his work keeping the planters on Armtree Rd in good order. Proposal to request permission from Lincolnshire Highways to place more permanent planters around the parish for next spring, these will need to be budgeted for and costs brought to next meeting, seconded, all voted in favour.* Langrick Matters may be approached for a donation towards this project.

41. District Councillor Steve Doughty – reported that an open meeting on the 18th September at Splisby to discuss the implications of the Triton Knoll development of wind turbines proposed for the Wash, the cables will be running through local

September 10, 2012

parishes to reach the Bicker hold station, all are welcome to attend. There is a document on community safety on the website cllr Doughty urged everyone to have a look and complete the questions if possible, when we are consulted we should take the opportunity to put our views forward, it is no good complaining after the policy is in place. There is no sign at the Lock bridge end of Antons Gowt to say you are entering the village.

42. **Clerks report** – correspondence was passed out to councilors, next meeting will be budget meeting on November 12th

Meeting Closed