

**MINUTES OF THE MEETING OF EASINGWOLD TOWN COUNCIL HELD
AT THE GALTRES CENTRE ON 18th FEBRUARY 2020**

Present: Councillors R. Tanfield, N. Madden, F. Johnston-Banks, K. Osborne, K. Butcher, S. Shepherd
County Councillor P. Sowray, District Councillors M. Taylor & N. Knapton

Clerk: Mrs J. Bentley

19/180	CHAIRMAN In the absence of the Chairman and Vice-Chairman, Councillor Madden was nominated and duly elected acting Chairman.
19/181	APOLOGIES Apologies were considered and approval of reasons given from Councillors Nottage, Barnes and Gledhill and District Councillor Thompson.
	It was resolved to adjourn the meeting for up to 15 minutes to take questions or comments through the Chairman from members of the public. There were 3 members of the public present. Q1. Can Easingwold Town Council help with siting the salt bin in Larch Rise? A. The Clerk will contact NYCC to organise the siting of the bin. Q2 Can the roads in Easingwold be repaired they are in very poor condition with many potholes? A. County Councillor Sowray responded that a pothole has to be more than 40mm deep for action to be taken but that issues should be reported directly to NYCC and the Clerk so that a report may be generated on the Parish Portal. Q3. How can illegal parking be better controlled in Easingwold? A. Photos should be taken and reported to the police. It was noted that Easingwold Town Council should take action to undertake the Parking Survey as agreed with Hambleton District Council.
19/182	MINUTES The minutes of the meeting of the Council of 21 st January 2020 were received and approved.
19/183	NORTH YORKSHIRE POLICE A paper update was received from North Yorkshire Police. It was AGREED that emergency procedures for homeless people and contact details for Hambleton District Council should be available on both council noticeboards and the website and the next monthly update in the Advertiser.
19/184	EGG RUN A proposal was received from a representative of the Egg Run and it was RESOLVED to approve all requests detailed in the proposal. It was AGREED that the Clerk should investigate the siting of the market stalls on the green.
19/185	CLERK'S PROGRESS REPORT a) <u>Events granted under the delegated powers of the Chairman and Clerk</u> – <ul style="list-style-type: none"> • Permission was given on 28th January 2020 for Nordic walking classes to be held in Millfields b) <u>Responses sent</u> <ul style="list-style-type: none"> • An email was sent 27th January to the Long Street Co-op to approve their request for £100.00 for plants • An email was sent on 27th January to the member of the public to refuse the request for public toilets to be sited in Millfields but to advise that the idea for a map of the Town would be taken into consideration • An email was sent on 27th January to the Galtres Fun Run organiser to approve the request to hold the run • An email was sent on 27th January to the Galtres Fun Run organiser to approve a request for £250.00 to fund medals • An email was sent on 27th January to G H Smiths to approve their request for a Keep Clear Sign to be painted on the Market Place

**MINUTES OF THE MEETING OF EASINGWOLD TOWN COUNCIL HELD
AT THE GALTRES CENTRE ON 18th FEBRUARY 2020**

	<ul style="list-style-type: none"> • An email was sent on 27th January to Councillor Gledhill to approve the request to fly the Rainbow flag for LGBT history month in February. <p>c) <u>Projects</u></p> <ul style="list-style-type: none"> • Toilets – The Clerk and Assistant Clerk carried out a site visit with Healthmatic following the information that the Project Manager had left the company. Sample photos have been sent in for discussion with full council • Bandstand – The Clerk informed Mark Fairweather that his quote was successful, and he has confirmed that he is planning to carry out the work in May. 4 quotes have been requested for painting the ceiling prior to the floor being re-laid, there has been no response so far. • Signs – The Easingwold Georgian Market Town sign has been collected from Howells and requires concreting in on the farmer’s land. The Clerk’s office is in contact with Hambleton District Council to ensure the sign is safe in the proposed new siting and Hambleton District Council via the Vibrant Market Town has approved a grant to pay for advertising consent. Chris Jackson and the Clerk have made a site visit and the Clerk has contacted NYCC regarding exact siting, but no response has been received to date. The re-siting of the stone town signs requires an application for Street Furniture Protocol. The Clerk will complete the form with assistance from a qualified builder to confirm necessary details • Benches: The Miscellaneous Works Contractor has carried out a survey of all benches. The Clerk will liaise with the Miscellaneous Works Contractor to order benches to fill the gaps. The replacement for the rotting bench on Church Hill has been ordered. • Storage Container: The storage container is in place and a site visit has been carried out by the Clerk, the Assistant Clerk, Councillor Osborne, Chris Jackson and the Miscellaneous Works Contractor on Friday 17th January to ascertain shelving requirements. The numbers and letters on the container have been painted dark green to minimise the visual impact of the container. • VE Day: The Clerk has arranged a meeting with representatives of the British Legion and Churches Together on 19th February 2020. • Farmers Market/Friday Market: A meeting took place between John Piercy, the Clerk and the Assistant Clerk on 11th February to move the item forward.																
19/186	<p>COMMITTEE REPORTS & MATTERS</p> <p>186.1 The minutes of the Operations Committee meeting from the 20th January 2020 were received and approved and the minutes of the Recreation & Open Spaces Committee meeting from the 17th February 2020 were received. It was AGREED that the Clerk would circulate the summary of the Claypenny tree survey to Councillors Shepherd and Fletcher. It was AGREED that the Risk Assessment would be put on the March agenda to be ratified.</p> <p>186.2 Updates from the other committees and working groups included bus shelter requirements, to be placed on the March agenda.</p>																
19/187	<p>CORRESPONDENCE</p> <p>Correspondence for decision</p> <table border="1" data-bbox="248 1760 1326 2033"> <thead> <tr> <th colspan="4">Correspondence for Decision: February 2020</th> </tr> <tr> <th>No</th> <th></th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>N1</td> <td>28/01/2020</td> <td>Member of public</td> <td>Resolution of parking problem on Long Street. This item was withdrawn in advance of the meeting by the Member of public.</td> </tr> <tr> <td>N2</td> <td>28/01/2020</td> <td>Race Director Galtres Fun Run</td> <td>Timings for Fun Run; request approved</td> </tr> </tbody> </table>	Correspondence for Decision: February 2020				No				N1	28/01/2020	Member of public	Resolution of parking problem on Long Street. This item was withdrawn in advance of the meeting by the Member of public.	N2	28/01/2020	Race Director Galtres Fun Run	Timings for Fun Run; request approved
Correspondence for Decision: February 2020																	
No																	
N1	28/01/2020	Member of public	Resolution of parking problem on Long Street. This item was withdrawn in advance of the meeting by the Member of public.														
N2	28/01/2020	Race Director Galtres Fun Run	Timings for Fun Run; request approved														

**MINUTES OF THE MEETING OF EASINGWOLD TOWN COUNCIL HELD
AT THE GALTRES CENTRE ON 18th FEBRUARY 2020**

	N3	30/01/2020	Smith of Derby	Town Hall Clock; request approved for £91. It was AGREED that the Clerk should ask for details of a long term servicing deal.
	N4	30/01/2020	Easingwold District Lions	Lions Summer Fayre – request approved .
	N5	30/01/2020	Co-op Long Street	Plants and friendship bench; request approved
	N6	04/02/2020	Easingwold Running Club	20k road race 26th May 2020; request approved
	N7	04/02/2020	Rev Charlotte Cranfield	Easter in the Marketplace - Churches together; request approved
	N8	06/02/2020	Arborwise Trees	Willow tree; it was agreed that all councillors would receive all relevant correspondence and the issue would then be resolved.
	N9	11/02/2020	EGSG	Public liability insurance; request approved .
	N10	11/02/2020	Olive Branch	Abandoned bike; request approved . It was AGREED that no planters would be put in place as the path project should be underway in the near future.
	b) To note			
19/188	EMERGENCY EXPENDITURE			
	There was no emergency expenditure actioned by the Clerk since the last meeting.			
19/189	FINANCE MATTERS			
	189.1 The income from previous month and the Income & Expenditure Report for January 2020 were noted.			
	189.2 The accounts for payment (list circulated prior to the meeting) were noted.			
	EASINGWOLD TOWN COUNCIL - LIST OF PAYMENTS FEBRUARY 2020			
			Amount	
	Payee Name	Reference	Paid	Transaction Detail
	Petty Cash	103309	63.94	Petty Cash top up
	J Hudson	BP200201	1500.00	Markets stalls contract
	T Pooley	BP200202	196.00	Opening/closing toilets
	Salary 2	BP200203	483.78	Salary 2
	Salary 1	BP200204	1697.65	Salary 1
	HM Revenue & Customs	BP200205	582.31	Tax & NI
	NY Pension Fund X3300	BP200206	856.47	Superannuation
	A Nelson	BP200207	1224.00	Miscellaneous Works
	C Jackson	BP200208	479.90	Miscellaneous works
	A & M Cleaning Services	BP200209	543.98	Cleaning toilets
	ME Willis Ltd	BP200210	35.82	Miscellaneous o/s costs
	Tree & Conifer Removal	BP200211	570.00	Tree works
	The George Hotel	BP200212	107.20	Friendliness & refreshments

**MINUTES OF THE MEETING OF EASINGWOLD TOWN COUNCIL HELD
AT THE GALTRES CENTRE ON 18th FEBRUARY 2020**

	<table border="0"> <tr><td>Welcoms</td><td>BP200213</td><td>166.22</td><td>Wifi expenditure Dec & Jan</td></tr> <tr><td>Express Traffic Management</td><td>BP200214</td><td>500.00</td><td>Toy Run road closure</td></tr> <tr><td>Aaztec Associates Ltd</td><td>BP200215</td><td>163.20</td><td>Toilet maintenance</td></tr> <tr><td>GH Smith & Son</td><td>BP200216</td><td>228.00</td><td>Receipt books and adverts</td></tr> <tr><td>Easingwold Business Forum</td><td>BP200217</td><td>45.00</td><td>Joining fee</td></tr> <tr><td>BATA</td><td>BP200218</td><td>206.66</td><td>Miscellaneous open space costs</td></tr> <tr><td>Wrights of Cockey Hill</td><td>BP200219</td><td>3210.00</td><td>Wetlands clearance</td></tr> <tr><td>Local Transport projects</td><td>BP200220</td><td>7624.80</td><td>Plans for paths & cobbles</td></tr> <tr><td>Smith of Derby Ltd</td><td>BP200221</td><td>282.00</td><td>Town Clock Service</td></tr> <tr><td>SSE Scottish Hydro</td><td>BP200222</td><td>258.94</td><td>Electricity</td></tr> <tr><td>GB Sport & Leisure UK Ltd</td><td>BP200223</td><td>321.60</td><td>Annual inspection</td></tr> <tr><td>Lybtech Ltd</td><td>BP200224</td><td>1500.00</td><td>Lybtech Ltd</td></tr> <tr><td>BT</td><td>DDR</td><td>60.48</td><td>Business bill</td></tr> <tr><td>Total Payments</td><td></td><td>22907.95</td><td></td></tr> </table>	Welcoms	BP200213	166.22	Wifi expenditure Dec & Jan	Express Traffic Management	BP200214	500.00	Toy Run road closure	Aaztec Associates Ltd	BP200215	163.20	Toilet maintenance	GH Smith & Son	BP200216	228.00	Receipt books and adverts	Easingwold Business Forum	BP200217	45.00	Joining fee	BATA	BP200218	206.66	Miscellaneous open space costs	Wrights of Cockey Hill	BP200219	3210.00	Wetlands clearance	Local Transport projects	BP200220	7624.80	Plans for paths & cobbles	Smith of Derby Ltd	BP200221	282.00	Town Clock Service	SSE Scottish Hydro	BP200222	258.94	Electricity	GB Sport & Leisure UK Ltd	BP200223	321.60	Annual inspection	Lybtech Ltd	BP200224	1500.00	Lybtech Ltd	BT	DDR	60.48	Business bill	Total Payments		22907.95	
Welcoms	BP200213	166.22	Wifi expenditure Dec & Jan																																																						
Express Traffic Management	BP200214	500.00	Toy Run road closure																																																						
Aaztec Associates Ltd	BP200215	163.20	Toilet maintenance																																																						
GH Smith & Son	BP200216	228.00	Receipt books and adverts																																																						
Easingwold Business Forum	BP200217	45.00	Joining fee																																																						
BATA	BP200218	206.66	Miscellaneous open space costs																																																						
Wrights of Cockey Hill	BP200219	3210.00	Wetlands clearance																																																						
Local Transport projects	BP200220	7624.80	Plans for paths & cobbles																																																						
Smith of Derby Ltd	BP200221	282.00	Town Clock Service																																																						
SSE Scottish Hydro	BP200222	258.94	Electricity																																																						
GB Sport & Leisure UK Ltd	BP200223	321.60	Annual inspection																																																						
Lybtech Ltd	BP200224	1500.00	Lybtech Ltd																																																						
BT	DDR	60.48	Business bill																																																						
Total Payments		22907.95																																																							
	189.3 There were no other matters to consider.																																																								
19/190	TOWN REPAIRS AND MAINTENANCE Items include the bus timetable noticeboard, the fence at Millfields and the woodcarving in the Memorial Park.																																																								
19/191	PLANNING MATTERS <u>This item was taken at 8.00pm</u> 191.1 To consider Town Council response to planning applications received <table border="1"> <thead> <tr> <th></th> <th>Ref No</th> <th>Application details</th> <th>Address</th> </tr> </thead> <tbody> <tr> <td>a</td> <td>19/02666/CLE</td> <td>Certificate of lawfulness for use of annexe for independent living Wish to see APPROVED</td> <td>Annexe 10 East Avenue Easingwold</td> </tr> <tr> <td>c</td> <td>19/02729/FUL</td> <td>Construction of a replacement outdoor canopy country store and garden centre Wish to see APPROVED</td> <td>BATA LTD Country Store and Easingwold Garden Centre Raskelf Road</td> </tr> <tr> <td>d</td> <td>19/02625/TPO</td> <td>Works to trees subject to a tree preservation order 1997/12 Wish to see APPROVED</td> <td>2 Barns Wray, Easingwold YO61 3RS</td> </tr> <tr> <td>e</td> <td>20/00042/FUL</td> <td>Change of materials in hard landscaping, from red clay tiles to random, densely packed cobbles with minimal mortar in an uneven fashion Wish to see APPROVED</td> <td>Barclays Bank PLC, Chapel Street, Easingwold</td> </tr> <tr> <td>f</td> <td>20/00098/FUL</td> <td>Conversion of an existing brick build workshop/garage to a one bed self-contained annex Wish to see APPROVED subject to approval from the Highways Agency.</td> <td>Ings House Chapel Street Easingwold</td> </tr> <tr> <td>g</td> <td>20/00163/FUL</td> <td>Construction of building to provide 3 business units (Use Class B1, B2 and B8) and associated car parking Wish to see APPROVED</td> <td>Land Adjacent to Neil Thorne Engineering, Units 3-4 Shires Bridge Business Park Easingwold</td> </tr> </tbody> </table>		Ref No	Application details	Address	a	19/02666/CLE	Certificate of lawfulness for use of annexe for independent living Wish to see APPROVED	Annexe 10 East Avenue Easingwold	c	19/02729/FUL	Construction of a replacement outdoor canopy country store and garden centre Wish to see APPROVED	BATA LTD Country Store and Easingwold Garden Centre Raskelf Road	d	19/02625/TPO	Works to trees subject to a tree preservation order 1997/12 Wish to see APPROVED	2 Barns Wray, Easingwold YO61 3RS	e	20/00042/FUL	Change of materials in hard landscaping, from red clay tiles to random, densely packed cobbles with minimal mortar in an uneven fashion Wish to see APPROVED	Barclays Bank PLC, Chapel Street, Easingwold	f	20/00098/FUL	Conversion of an existing brick build workshop/garage to a one bed self-contained annex Wish to see APPROVED subject to approval from the Highways Agency.	Ings House Chapel Street Easingwold	g	20/00163/FUL	Construction of building to provide 3 business units (Use Class B1, B2 and B8) and associated car parking Wish to see APPROVED	Land Adjacent to Neil Thorne Engineering, Units 3-4 Shires Bridge Business Park Easingwold																												
	Ref No	Application details	Address																																																						
a	19/02666/CLE	Certificate of lawfulness for use of annexe for independent living Wish to see APPROVED	Annexe 10 East Avenue Easingwold																																																						
c	19/02729/FUL	Construction of a replacement outdoor canopy country store and garden centre Wish to see APPROVED	BATA LTD Country Store and Easingwold Garden Centre Raskelf Road																																																						
d	19/02625/TPO	Works to trees subject to a tree preservation order 1997/12 Wish to see APPROVED	2 Barns Wray, Easingwold YO61 3RS																																																						
e	20/00042/FUL	Change of materials in hard landscaping, from red clay tiles to random, densely packed cobbles with minimal mortar in an uneven fashion Wish to see APPROVED	Barclays Bank PLC, Chapel Street, Easingwold																																																						
f	20/00098/FUL	Conversion of an existing brick build workshop/garage to a one bed self-contained annex Wish to see APPROVED subject to approval from the Highways Agency.	Ings House Chapel Street Easingwold																																																						
g	20/00163/FUL	Construction of building to provide 3 business units (Use Class B1, B2 and B8) and associated car parking Wish to see APPROVED	Land Adjacent to Neil Thorne Engineering, Units 3-4 Shires Bridge Business Park Easingwold																																																						

**MINUTES OF THE MEETING OF EASINGWOLD TOWN COUNCIL HELD
AT THE GALTRES CENTRE ON 18th FEBRUARY 2020**

	<p>Street Naming: A request from Daniel Gath Homes for help with street naming at Raskelf Road, Easingwold. It was AGREED that suggestions should be sent to the Clerk who would forward them to Daniel Gath Homes.</p> <p>191.2 Decisions on planning applications considered by Hambleton District Council and total of applications for new dwellings approved were noted.</p>
19/192	<p>YOUTH COUNCIL A proposal was received from Councillors Gledhill and Johnston-Banks and APPROVED.</p>
19/193	<p>FINANCIAL REGULATIONS & ARRANGEMENTS An update was received from the Clerk and it was AGREED that the new bank mandate would be actioned at the next council meeting and the Chairman, Vice Chairman and Councillor Varney would be granted access to view the accounts online.</p>
19/194	<p>SOFTWARE A proposal to purchase Microsoft Publisher software was received and AGREED.</p>
19/195	<p>DEFIBRILLATOR A proposal was received from Councillor Johnston-Banks and it was RESOLVED to place this item on the next agenda.</p>
19/196	<p>VAS An update was received from Councillor Johnston-Banks and it was RESOLVED to place this item on the next agenda.</p>
19/197	<p>EMAILS A proposal was received from Puro Design and it was RESOLVED that Councillor Tanfield would meet with Computer Courage and the Clerk to review the proposal.</p>
19/198	<p>PUBLIC TOILETS 198.1 An update was received from the Clerk and it was AGREED that the beige colour scheme was most appropriate. It was AGREED that the Clerk will contact Healthmatic to consider automatic/timed opening and closing of 3 doors, including the baby change and will also speak to the current contractor about opening/closing the toilets. 198.2 The renewal of the service contract was received from Wallgate and it was RESOLVED to sign it.</p>
19/199	<p>CHAPEL STREET An update was received from Councillor Johnston-Banks and it was RESOLVED that the council do not have any legal powers to deal with this issue.</p>

Easingwold Town Council congratulated County Councillor Peter Sowray on his recent MBE.

The meeting closed at 8.45pm