


Pittington Parish Council

Chairman – Cllr A Sowerby, 21 Plantation Avenue, Littletown, County Durham DH6 1PY Tel: 07514431867
Clerk – Miss A Sutherland, 35 South Street Spennymoor Co. Durham DL16 7TU Telephone: 07415 009431

Dear Councillor

You are duly summoned to attend the meeting of Pittington Parish Council at 7.00pm on
Tuesday 23 July 2013 at Pittington Village Hall.

AGENDA

1. Apologies To accept and approve apologies for absence
 2. Declarations of Interests
 - a) To declare any personal interests in items on the agenda and their nature.
 - b) To declare any prejudicial interests in items on the agenda and their nature (councillors with prejudicial interests must leave the room for relevant items)
 3. Public participation Questions to be taken from members of the public for a maximum period of 15 minutes in accordance with the Parish Council's Public Participation Policy.
 4. Minutes To consider the approval of minutes from 18 June 2013
 5. Matters arising from minutes: To discuss any issues/progress from last meeting.
 6. Police Report To receive a report from Durham Constabulary.
 7. Planning No planning applications received to date (10.07.2013)
 8. Finance Clerk to give report on monthly finances
Council to agree Audit 2012/2013
 9. Cemetery Council to discuss digital records for cemetery.
 10. Allotments Drainage quote for Coalford Lane allotments
Church Vale allotments
 11. Environmental Improvements Councillor Newlove to provide more information
Council to discuss/agree funding to 'ring fence' for village maintenance
 12. Correspondence Received List attached
 13. Donation Requests County Durham Stroke Club
Hartlepool Hospice
Mayor's Appeal (City of Durham) – Treetops (Children's) Ward - UHND
 14. Dog Green Walkers Event Clerk to give update on event
 15. Parish Plan Update to be given by Cllr White
 16. Mobile phone for PPC Clerk to report to council on prices for contract phone.
 17. Any other business
- Date and time of next meeting: Tuesday 17 September 2013 at 7.00pm

