

Min.265

Cyngor Cymuned Aberchwiler – Aberwheeler Community Council

Minutes of Aberwheeler Community Council on Tuesday 25th October, 2016 at 7.00pm.

Apologies: Councillor Ian Parry

Present: Councillor D G Edwards Chairman, Councillors J A Jones, D M Roberts, Mrs. G Jones, A Roberts, Phil Gallagher, County Councillor Merfyn Parry and the Clerk Helen Williams.

Minutes accepted as correct.

Matters Arising: Members unhappy about the quote for £750.00 from Sarah Jones, Cadwyn Clwyd. The Clerk will make further enquiries regarding the cost of adopting the ex-BT Red Telephone Kiosk.

Mrs. Heather Burton, Miss Eirlys Davies and members of the ACC will remove the plants from the planter at 9.30am on Saturday 29th October, 2016. The County Councillor Merfyn Parry recommended we purchased plants from the Saturday Market at Ruthin.

Planning: 09/2016/0971. The Stables, Glan Clwyd Bella, Llandyrnog. Members unable to comment on this application because it is unclear if the agriculture building is for storage or housing animals. More information requested.

County Councillors Report: Marc Musgrave and Amy Selby of DCC are working together to finance the path on the Aberwheeler Hill also the possibility to have a speed restriction from the Geinas. Re-part of Efail-y-Waen field adjacent to Aberwheeler Playing Field it is possible that DCC will offer a 25 year lease to the Community Council. With reference to the "Starter Homes" it is questionable who is paying for the utility services.

Finance: Quarter Year Balance £3242.00.

Payments Paid out: 25/10/2016 D. R. Vallance (Ruthin Memorials) £300.00. Bodfari Environmental Services £534.00. British Legion Poppy Appeal £23.00. Balance C/F = £2385.00.

AOB Councillor Phil. Gallagher requested maintenance work on the Offa's Dyke kissing gate near Aberwheeler Farmhouse. Clerk to inform Adrian Walls, DCC.

Next meeting on Tuesday 22nd November, 2016.

Meeting closed at 7.55pm.

Signed.....Dated.....

.