

Spaldington Parish Council

Meeting Dec 2nd 2019 ,at Firtree Centre, Spaldington

Any members of the public attending a parish council meeting may be given at the start of the meeting (at the Chairman's discretion) a combined 10 minute slot to speak on any items of concern or interest. After this period the public are welcome to stay for the meeting but cannot speak or offer advice or an opinion.

Minutes (Meeting 11)

Meeting opened 7.00pm

Present Cllrs C Bradley (Chair) , M Lunn (acting clerk) E Ward, R Ashton

1.1. Declarations of interest –

- a) Declaration of Interests, in respect to Agenda items, to be made and recorded in the minutes, even if an interest has been declared in the register. None received
- b) For the Council to note any dispensations presented to the Clerk prior to the Meeting, and their resolution. None received

11.2. Apologies none received.

11.3 Minutes of the Council meeting held on 4th Nov **approved unanimously**

11.4 Co-option of new councillor

The councillors had decided to co-opt James Hall at the previous meeting. He was delayed and could not attend. The public present attempted to change the councillor's vote and elect them instead of J Hall. The co-option of J Hall was correct and J Hall was voted on the council **agreed unanimously**. He then filled in the paperwork signed by the chair and clerk to become a councillor.

Voted to close meeting **agreed unanimously**

The meeting was then closed to allow J Bean (public) to speak 7.15pm
He was concerned about the planning applications submitted by SALCO which were constantly changing. East Riding Council for planning had made many mistakes in the process.
Meeting voted to extend public speaking **agreed unanimously**
Residents have complained that they do not want an industrial site on Main Street with all the extra traffic it would cause.

Meeting reopened at 7.35pm.

11.5 Finances

- a) Bank statement, budget - **approved unanimously**
- b) Payment Schedule invoices **approved unanimously**
 - 1 ERNLLCA Training £45 £54 Cheque
 - 2 Morrisons £25 Cheque
 - 3 12 Pumpkins. Cheque
- c) New bank mandate – Current Bank mandate checked and correct.
,To add additional signature voted to delay until Jan 2020 **approved unanimously**

11.6 Procedures

- a) Community Emergency Plan, updated **approved unanimously**

11.7 Planning

a) Ref 19/01942/CM ER Council has resolved to grant planning permission.

B) SALCO- SPC to put in objection when plans are resubmitted considering residents comments. **Agreed unanimously**

c) Fish Farm notice on board re planning pro E Ward Sec C Bradley **agreed unanimously**

11.8 Press release by Goole Times.

Residents pleased with update as first article was incorrect.

11.9 Events

a) Previous Halloween successful

b) Christmas tree - Going up Mon Night 2nd Dec.

SPC, gives thanks to Margaret/ Susan owners of the land for permission to use it, Mr Ashton for supplying the tree, SALCO for supplying the lights and electricity.

Lights to be switched on, on Sunday evening by the village children,

Event round the tree for villagers etc. On Mon 23rd Dec **approved unanimously**

c) Future plans –Spaldington and nearby ideas for 2020

Jan - Pate, cheese and wine Fir Tree Centre

Feb

Mar - 19th Kiplingcotes

April - Easter Egg Hunt , April-October Howden Minster Music Series

May Tour de Yorkshire Start/Finish at Beverley

June

July

August - Bank Holiday Event

Sept

Oct - Halloween

Nov - Remembrance

Dec - Christmas Tree

11.10 Phone Box

ideas for usage include Book swap, shelves, notice board , art work

11. 11 Windfarm fund

a) **main** applications to be sent in between March and May 2020.

b) **chest** - success with litter bin, apply for benches next.

11.12 Correspondence

a) Residents complaint re Fox cover lane reported to ER council

Ask ER Council for gates on either end.

b) email response on decisions in 48 hours **agreed unanimously**

11.13 Exclude public. Vote to exclude public **agreed unanimously**

11.14 Tribunal.

The AD plant was considering donating to the residents a lump sum. However a vexatious compliant from an anonymous resident cost the AD plant £250,000. This was thoroughly checked by all agencies and found to be incorrect, which removed their goodwill to Spaldington.

11.15 Meeting closed 9.30pm

11.16 Date of next meeting Jan 6th 2020