

Minutes of a meeting of Hinderwell Parish Council

1st February 2018, 7pm at the Parish Office, Hinderwell

1802-00 Those Present

Cllr A Jackson, Chairman; Cllrs: M Dalton, I Longster, M Watson, S Wilson, D Seymour, C Rogers, G Boulton, N Fowler, J Bailey, J Wakefield. Carol Barker, Clerk. .

1802-01 Apologies

Cllr C Jackson - illness. Proposal to accept from Cllr Dalton, seconded Cllr Seymour.

1802-02 Declarations of interest

None.

1802-03 Minutes of Previous Meeting

Minutes for January meeting accepted as a true record. Proposed by Cllr Rogers and seconded Cllr Seymour, signed by Chairman.

1802-04 Matters Arising

Peacocks – Clerk reported that there were still 3 birds in the Cemetery.

Co-op Staithes – Bollards –Awaiting reply from Co-op manager.

Barrass Garden, Staithes – Sub-committee is making progress in locating documents. Next meeting Wednesday 8th February 7pm.

Mobile Phone Masts – Hinderwell mast erected. Staithes Mast delayed due to legal covenants.

Street Lights in Hinderwell – Northern Powergrid due back second week in February.

Street Lights in Staithes – Northern Powergrid have been and lights are working.

Electricity to Hinderwell War Memorial – Clerk gave update on progress re planning permission.

Staithes Bus Stop lintel – Clerk to ask Mr Sandland to repair it.

Broomhill Terrace, Staithes – Algae still not removed. Cllr Fowler to ask Village Caretaker for action.

Cowbar Landslip – awaiting photographs.

Hinderwell Lane, R Bay – 30mph signs to be moved ?– Cllr Chance to pursue with NYCC Highways.

New office accommodation – Clerk reported on plans to move to St Hilda's Old School.

Bench at Rectory field gate – Mr Sandland to repair.

Play Area Repairs - Work has been completed on worn structure at Staithes and fencing at both sites.

Hinderwell sink hole - Still not repaired by either NYCC or Y Water since it appeared on 2 December.

Yorkshire Water to repair highway as 'goodwill gesture'.

1802-05 NY Police Report

Chairman read out the Police report.

Crime Commissioners newsletter reports that 101 response times have significantly improved, from 3.35 mins in August to 1.32 mins in November.

1802-06 Reports from Borough and County Councillors

Cllr Watson had nothing to report as she has been unable to attend meetings due to illness.

1802-07 Planning Matters

NYM/2017/0870/LB– 53 High St, Staithes: internal alterations - No objections.

NYM/2017/0876/FL - 6 Lingrow Close, R Bay: conversion of stable/workshop to form annexe accommodation - No objections

NYM/2018/0017/FL- Co-op Store, Staithes: extension of opening hours – No objections.

NYM/2018/0024/FL - 119 High St, Hinderwell: rear extensions and hipped roof - No objections

NYM/2018/0026/FL - 33 High Street, Hinderwell: change of use of office and storage rooms to form 2 residential flats - Objections re lack of parking and emergency egress.

NYM/2018/0029/FL - land at 21/23 Rosedale Lane, P Mulgrave: visibility splays - No objections.

1802-08 St Hilda's church financial request

Clerk has taken legal advice from YLCA and NALC. Their advice is that Parish Councils are strictly prohibited from giving financial assistance to Church property.

1802-09 Finance - Authorisation of cheques

Cheques and payments to the value of £3322.45 authorised. Proposed Cllr Wakefield, seconded Cllr Fowler.

1802-10 Section 137 Application

Application from St Hilda's Playgroup for renewal/repair of 'Tiger turf'. Cllrs voted to award £193.

1802-11 Correspondence

Patient Participation Groups for Whitby area concerned re loss of services at Whitby Hospital - Notice of public meeting 23.02.18, 7pm at Whitby Pavilion 6.30pm. All Councillors invited to attend. Clerk to send letter of support.

Yorkshire Water request to attend Council meeting to update us on local works - Clerk to accept.

G & A Maintenance - general enquiry re tenders for grounds maintenance - Clerk to keep on file.

Mens Shed at Staithes - email informing HPC that they have been offered space at Staithes Club.

Runswick Bay Residents - re bus stop and notices in the Notice Board at Runswick Bay.

Jet Coast Development Trust - letter offering office accommodation. Clerk to seek further information.

Hinderwell Village Hall - letter offering office accommodation. Clerk to seek further information.

1802-12 Parish Maintenance

Runswick Bay - Ellerby Lane: potholes not been repaired since first reported on 27 December.

Staithes - Cliff Road: Pot holes

Staithes - dog fouling signs have been put up by Cllr Christie. Clerk to ask for extra bin at Cowbar.

Port Mulgrave - street light not repaired at Far Port car parking area.

Gateway Centre Car Park - still awaiting repairs to uneven surface.

Gun Gutter/Barrass Sq - resident's 40ft long, almost horizontal drain pipe is a tripping hazard.

Staithes lower village - parking issues discussed at length.

Christmas Tree electric connection at Staithes - NYCC requesting £72.74 for isolator. All in favour.

1802-13 To notify Clerk of matters for inclusion on the Agenda for the next meeting

Y Water presentation

Barrass Subcommittee report

Meeting closed at 8.50pm

Date of Next Meeting: Thursday 1st March, 7pm, Parish Office, Hinderwell

Moved By:

Seconded by:

Resolved that the minutes of the Parish Council meeting held on 01.02.2018 having been circulated be taken as read and approved by the Council.

Chairman to sign: