

INGLEBY GREENHOW PARISH COUNCIL MEETING
Wednesday 10th April 2019
held in Ingleby Greenhow & Easby village hall.

1	<p>PRESENT Cllr T Sutcliffe Chairman, Cllr T. Hill, Vice Chairman, Cllr L. Smith, Cllr M Staples, M. B Bowes Parish Clerk. The chairman welcomed HDC Cllr R. Hudson, NYCC Cllr H. Moorhouse</p> <p>APOLOGIES FOR ABSENCE HDC Cllr R. Kirk, Cllr F Porter</p>
2	<p>OPEN FORUM Dogs Fouling in Ingleby Greenhow. The Parish Council has received a numbers of complaints from residents about the dogs fouling in the village. There were also two areas of concerned Ingleby Greenhow School and St Andrew’s Church Yard. The Parish Council has purchased a dog/litter bin which is near the entrance to the footpath at the Ingleby Greenhow School and signs have been placed along the path. Parish Clerk to order more signs.</p>
3	<p>POLICE REPORT None received</p>
4	<p>TO RECEIVE ANY DECLARATIONS OF INTEREST Under the Parish Council's code of conduct of members register of disclosable pecuniary interests. None received</p>
5	<p>TO RECEIVE AND CONSIDER PLANNING APPLICATIONS RECEIVED FROM NYMNPA or HDC None were received</p>
6	<p>PLANNING APPLICATIONS GRANTED BY NYMNPA</p>
6.1	<p>NYM/2019/0039/FL – 33 Battersby Junction Alterations and construction of first floor rear extension The Planning application has now been withdrawn. Cllr T Sutcliffe has written to NYMNPA asking for advice on planning policy at Battersby Junction on first floor extensions.</p>
6.2	<p>PLANNING APPLICATIONS GRANTED BY HDC 18/02726/FUL Water Beck Farm Gt Broughton Alterations and change of use of farm building to form an annexe Granted</p>
7	<p>NYMNPA WAITING PLANNING DECISION UPDATE from NYMNPA</p>
7.1	<p>NYM/2018/0542/FL Atkinson Wood Farm Easby Alterations to windows, doors, and granary steps and removal of dormer window together with construction of replacement single storey extension and sun room to north west elevation (part retrospective)</p>
7.2	<p>NYM/2018/0544/LB Atkinson Wood Farm Easby</p>

	<p>Listed building consent for internal alterations to windows, doors, and granary steps and removal of dormer window together with construction of replacement single storey extension and sun room.</p> <p>This application was withdrawn from NYMNPA Planning Committee in March 2019, as NYMNPA were seeking more information. The Parish Council expressed concern that it is 3 years since the Parish Council reported the starting of the potentially unauthorised work at Atkinson Wood Farm.</p>
<p>8</p> <p>8.1</p> <p>8.2</p> <p>8.3</p>	<p>NYCC PLANNED ROAD CLOSURES</p> <p>C24 – Battersby Avenue, Battersby Junction with C1 wood to Track left High Farm</p> <p>C1 Kildale Village, 30mph limit East of Kildale Junction with C24 Battersby Avenue</p> <p>C24 Green Balk, Great Broughton, Junction with Back Lane to Junction with Lambs Lane</p> <p>C160 Lambs Lane Ingleby Greenhow, Junction with Ingleby road to Junction with B1257 Clay Bank</p>
<p>9</p>	<p>DEFIBRILLATOR Update</p> <p>Application made to HDC Make a Difference Grant for one for each village. HDC had awarded the Parish Council £2000, (note not the funds requested of £4014 there was also going to be three private donations coming in to help fund the Defibrillators.</p> <p>The cost of the three defibrillators would be £4095. HDC to connect and install the defibrillators to the electric would be £500 each so in total £5595 + vat the Parish Council are able to claim the vat back.</p> <p>Location at Old Battersby and Battersby Junction to be agreed.</p> <p>Donna Meager from Battersby Junction who is a First Responder has agreed to help with training and will be asked if she would be able to go into school and show the children the defibrillator.</p> <p>It was agreed to purchased the 3 defibrillators from Yorkshire Ambulance Service NHS.</p>
<p>10</p> <p>10.1</p> <p>10.2</p> <p>10.3</p> <p>10.4</p> <p>10.5</p> <p>10.6</p> <p>10.7</p>	<p>HIGHWAY ISSUES from last meeting</p> <p>Baysdale Road near Baysdale House Farm Drainage issue NYCC now have this in hand</p> <p>C24 from C1 Battersby Avenue to South of Battersby. Resurfacing of carriageway completed to Old Battersby.</p> <p>C24 High Farm Old Battersby to the Junction of Marsh Lane/Lambs Lane This section would not be included in NYCC 2019/20 programme. The Parish Council agreed to write to NYCC Highway as the road in Ingleby Greenhow is in great need of repair and the Parish Council have received complaints about the condition of the road from Residents.</p> <p>Low Farm to High House Farm Greenhow Bottom 05/02/18 Defect added to work programming. Highway now have this in hand.</p> <p>Turkey Nab Road to Farndale UUR– NYCC Work Starting in March to repair this route.</p> <p>Beck Old Battersby Environment Agency to be contacted</p> <p>Memorial Trees in the Parish L Johnson from the Local History Society has a list of the names on the plaques. It</p>

<p>10.8</p> <p>10.9</p>	<p>was approved to look for a grant to purchased for a board to go in the village hall all the information on the plaques would go onto it.</p> <p>Trees Stone Stoup Work completed.</p> <p>Street lighting in Parish Replacement programme on going</p>
<p>11</p>	<p>PARISH COUNCILLORS REPORT Cllr T Sutcliffe thanked Cllr T. Hill and Cllr F. Porter for their contribution to the Parish Council</p>
<p>12</p>	<p>NYCC COUNCILLOR REPORT Cllr H Moorhouse informed the Parish Council that Highway Officer had taken over from N Smith, and John Coling was the new Highway Inspector for this area. John Coling has been out and look at the roads in the Parish. Ringway the sub contractor would be stopping working for Highways in 2020/21.</p>
<p>13</p>	<p>HAMBLETON DISTRICT COUNCILLORS REPORT Issues already discussed</p>
<p>14</p> <p>14.1</p> <p>14.2</p>	<p>NYMNP</p> <p>Parish Council Appointment to the National Park Authority Nomination forms will be issued on Friday 5 April 2019</p> <p>WESTERN FORUM MEETING The meeting was held on Tuesday 9th April, Cllr T Sutcliffe and Cllr L Smith both attended the meeting. They raised concern about the amount of money be spent on Coleson Bank and Turkey Nab, routes approx £40,000 on routes that remain “Unsuitable for motor vehicles”.</p>
<p>15</p>	<p>HDC DISTRICT AND PARISH ELECTIONS 2019 Publication of notice of Poll 24th April Day of Poll Thursday 2nd May 7am to 10pm</p>
<p>16</p>	<p>MINUTES The minutes of the Parish Council meeting held on 12th March 2019 were confirmed as a true record.</p>
<p>17</p> <p>17.1</p> <p>17.2</p> <p>17.3</p> <p>17.4</p> <p>17.5</p>	<p>FINANCIAL REPORT Payments approved</p> <p>Clerk wages</p> <p>Hire of I.G.E.V.H</p> <p>Memberships</p> <p>YLCA</p> <p>Community First Yorkshire</p> <p>HDC for dog/litter bin</p>
<p>18</p>	<p>All following Documents have been Circulated to all Councilor’s by email</p>
<p>19</p>	<p>COMMUNITY FIRST YORKSHIRE News letter and survey</p>
<p>20</p>	<p>NHS Temporary Changes to services at the Friarage Hospital Meeting Tuesday 9th April at 3pm to be held at The Grand Meeting Room County</p>

	Hall Northallerton
21	HEALTHWATCH NORTH YORKSHIRE Newsletters
22	PUBLIC SECTOR EXECUTIVE Newsletters
23	RURAL SERVICES NETWORK Newsletter
24	NORTH YORKSHIRE FIRE AND RESCUE PLAN 2019/20 Consultation on the Draft Priorities, survey closes on 21 st April.
25	DATE OF NEXT PARISH COUNCIL MEETING Parish Council's Annual Assembly Tuesday 14 th May at 7.30pm. Followed by Parish Council meeting at 8pm.