

- c. Internal Audit – Signed by J Hill (Chair)
- d. AGAR (Annual Governance and Accountability Return 2017/18 – Signed by J Hill)
- e. Payments – Eyelid Productions (Parish website) £645.00
 CAPALC membership £215.90
 Affordable PC Solutions £160.00
 Printer Cartridges £28.99
- f. Cllr Thompson suggested that in the event of future printer problems, the Parish Council will purchase a newer printer. All agreed.

009/19 Community Issues

- a. Pot Holes in Suttons Lane – N Kerr reported that there are potholes in Suttons Lane. J Hill said that potholes will be identified and photographed before reporting to PCC.
- b. The litter bin on Suttons Lane appears to be used for domestic waste and grass cuttings instead of general litter. Photographic evidence will be sent to PCC and a request for a larger bin with a lid will be made.

010/18 Village Matters

- a. Parishioner had asked if lights and traffic lights could be put on Deeping St James bridge. Councillors stated that a survey had been carried out some years ago by PCC and that the reply had been in the negative.
- b. J Lill stated that a willow tree on the riverbank (opposite 12 Riverside) needed to be cut back due to concerns regarding the power lines between its branches. She had contacted PCC but asked that Clerk also report concerns with a request for an inspection to be undertaken.
- c. C Fuller queried next month’s meeting date. Chair explained that future meetings will take place on the second Tuesday of each month.
- d. G Purllant stated that since the eviction of the travellers on the old Lincoln road, the ditches are full of rubbish, excrement and grass cuttings. Clerk was asked to contact PCC to have this cleared.
- e. Clerk was asked to contact Sylvia Radouani of PCC and supply dates of future meetings as she expressed an interest to attend. Councillors were asked to consider topics they would like to discuss with her.
- f. Chair reported that a resident had asked if the post box on the corner of Suttons Lane and Lincoln Road could be moved into Suttons Lane next to the Parish Council noticeboard.

Meeting closed at 9.05pm . Next meeting will take place on Tuesday 12th June 2018 at **Northborough and Deeping Gate Village Hall.**

Signed Date