[bookmark: _GoBack]FLORDON PARISH COUNCIL
Minutes of the Meeting held at the Church Community Centre At 8pm
 May 19th 2015.
Members Present Chairman Tim Webster, Cllr John Dyer [vice-chair], Cllr Pam Harvey, Cllr David Harrison, Cllr Jimmy Lockhart.
Public Attendance: Mr. and Mrs. Howes, Mr. Peter Aspinall, Mr. Richard Bishop, Mrs. Jean Cook
No public comment prior to the meeting opening.
158. To Receive apologies for absence: Colin Foulger, Phil Hardy, Cllr. Janice Holmes.
159. To Receive Declaration of Interest: None.
160. Minutes of the Meeting April 7th 2015
 Proposed: Cllr. Peter Lockhart Seconded: Cllr. David Harrison
 161. Matters arising from the minutes: None
 162. Finance: It was agreed that AON would be used for the Insurance, one of the conditions is that the play equipment be regularly inspected. Cllr Peter Lockhart is the responsible officer and is keeping a documented account of his inspections. Cheque no.100309 AON UK LTD £346-21for insurance.
 163. Mushroom Farm Development Councillors have visited and discussed with Tim Tumvor the discharge facility on to the water course on the common.
 164. Planning: Mrs. London's proposed development. No progress since the last meeting.
Land West of Tas Valley View, Flordon Road ref. no.2015/0805. No objection to the new access to the site but Refusal to the Position of the Cart Lodge. Neighbour Mrs. Staines will be joined by a parish councillor in visiting SNDC and discussing the strong objections with Mr. Webb.
 165. Crime Report: 1 drugs offence, 1 theft from a motor vehicle, and 2 violence against person were reported for the month of April
 166. Highways Report: Greenways opposite Bush Meadow water drainage. Clerk to contact Gary Overland.
Trod Path. The grant of £16,000.00 to be used in this financial year. To be discussed further at the next meeting.
167. Web Site: Rev Arian Millar to be contacted to sort out a date for training on how to use it.
168. Newsletter Costs: No update yet as to the costs.
169. Clerks Contract of Employment: To be on the next meeting's agenda.
170. Litter Pick: Cllr David Harrison thanked Cynthia Hill for organizing the Village Litter Pick 24 bags of litter were filled and a profit of over £50.00 was made at the after pick lunch.
 171. Correspondence: 67 items of correspondence received since the last meeting, all relevant circulated.
172. Items for next Agenda/A.O.B Clerk raised the problems at the cricket ground when voting. The lack of outside light and the distance from the road for disabled access. Clerk to write to the SNDC.
Dam on the common
Planned Mrs. London's Development
Mushroom Farm Development
Newsletter Costs.
Web Site.
Trod path grant application
Clerks contract of employment.
 Date of next Meeting: Tuesday 16th June 2015 at 8pm.
The meeting finished at 9.40 pm

