

EAST COWTON PARISH COUNCIL
Councillors are hereby summoned and Members of the Public
invited to attend
the meeting of the Parish Council
on Monday 11th July 2022 at 7.30pm in the Village Hall.

AGENDA

- 1. Apologies for absence**
- 2. Disclosures of personal and prejudicial interests from Councillors on matters to be considered at the meeting.**
(The disclosure must include the nature of the interest (i.e. pecuniary or other). If you become aware, during the course of a meeting, of an interest that has not been disclosed under this item you must immediately disclose it. You may remain in the meeting and take part fully in discussion and voting unless the interest is prejudicial. A personal interest is prejudicial if a member of the public with knowledge of the relevant facts would reasonably regard it as so significant that it is likely to prejudice your judgement of the public interest and it relates to a financial or regulatory matter)
- 3. Minutes of the meeting of the Council held on 23rd June 2022** (circulated to councillors)
To determine whether the Minutes are an accurate record
- 4. Police Report**
To note and consider the report received
- 5. Finance**
 - a) *To receive verification of bank reconciliation on 6th June 2022 (Minute 2206.11) as required quarterly;*
 - b) *To note and authorise cheques*
 - c) *To be updated as to changes in banking arrangements (Minute 2206.11)*
 - d) *To be updated concerning the exercise of public rights*
- 6. Budget for 2022/23**
To consider any changes to the Budget for 2022/23 after consideration of the outturn for 2021/22
- 7. Asset Inspections**
To confirm that asset inspections due by 30th June 2022 (Minute 2206.14) have been undertaken and that arrangements will now be made to forward reports to JK so that the record can be updated for insurance purposes and the discussion scheduled for this meeting to take place pursuant to the village walkabout on 6th July instead (Minute 2206.19)

8. Insurance

To consider the assets to be covered under the policy (Minute 2206.12)

9. Volunteers

To consider need for risk assessments and training to ensure insurance cover

10. Make a Difference Grant Funding

To formulate a strategy for development of the area proposed immediately outside the play area

11. Parish Portal

Feedback on the use of the portal to be given

12. Registration of a Community Asset

Pursuant to Minute 2206.15 councillors to consider whether further action required for the registration, including authorising Land Registry fees (section 89 (2) (b) Localism Act 2011)

13. Solar Panels

Pursuant to Minute 2206.19 a verbal report to be received enabling councillors to determine whether or not any further action should be explored

14. Planning applications

- a) To report further on application number 22/ 00810/FUL (OS Field 4600) following the site visit and committee meeting*
- b) Further to Minute 2206.16 and dependent on public response Councillors to consider further correspondence (if any) in connection with application number 19/01789/FUL and related/previous applications (Manor House Farm)*
- c) To consider position regarding potential section 106 agreement in respect of Bungalow Farm development*

15. Public Participation

16. Date and time of the next meeting

12th September 2022 at 7.30pm is proposed

17. Any other business (urgent or not requiring debate or decision)

Primarily to inform the clerk of items for inclusion on the next agenda

Mrs J Kilsby
Clerk to the Parish Council

6th July 2022

At the Chair's discretion and to reflect the level of public response, the running order of agenda items can be altered

Supporting Information

4. Police Report

Police and Crime
Commissioner
North Yorkshire

North Yorkshire Police Report

East Cowton Parish Council on 13/06/2022

Statistics taken from	9 nd May 2022 – 13 th June 2022
Crime Type	
Anti-Social Behaviour	0 Report
Total	0 Report
Arson	0 Reports
Burglary Dwelling	0 Reports
Burglary Commercial/Other	0 Reports
Criminal Damage	0 Report
Theft (inc Theft from Shop)	0 Reports
Violence against the person	0 Reports
Other crimes inc Drugs	0 Reports
Hate Crime	0 Reports
Robbery	0 Reports
Fraud	1 Reports
Total	1 Report

Local News:

Cheers for North Yorkshire's police volunteers

North Yorkshire Police has joined a nationwide celebration to mark the vital contribution of volunteers in policing.

Dozens of police volunteers, Special Constables and cadets attended a "Cheers for Volunteers" event at the force's headquarters on Wednesday 1 June 2022.

The event was part of a national campaign by the Royal Voluntary Service to mark the Queen's Jubilee celebrations.

For some, volunteering is a stepping stone to a possible future career in the police, while for others it is a way to give something back to the community and take up a new challenge. Either way, North Yorkshire Police benefits hugely from the wealth of talent and experience they bring, from all ages and all walks of life.

Volunteers don't replace employed police officers and staff, but they do carry out important activities that complement their work.

There are many ways to volunteer your time to support the North Yorkshire Police:

- Special Constables have the same powers, uniform and responsibilities as regular (paid) police officers, but volunteer on a part-time basis. They volunteer a minimum of 16 hours a month to support local policing.
- Police Support Volunteers carry out a range of roles, from delivering vehicles to working on crime prevention initiatives alongside Neighbourhood Policing Teams.
- And our Volunteer Police Cadets, aged between 13 and 18, contribute to local policing objectives by attending community events, assisting local Neighbourhood Policing Teams with leaflet drops, and even role-playing in the training of student police officers.

The Royal Voluntary Service is aiming to thank 10 million volunteers nationwide at events throughout the month.

Chief Constable Lisa Winward, who started her career as a Special Constable, said: "Volunteers work alongside police officers and staff as a vital part of the policing family – and we gain enormously from the breadth of knowledge and experience that they bring.

"The police service has a strong history of volunteering, and I am extremely proud of all our volunteers. We value their support day in, day out, but 'Cheers for Volunteers' gives us a chance to formally recognise their passion and commitment – so it was a pleasure to attend this event and thank them on behalf of the force and our communities."

Anyone interested in joining North Yorkshire Police as a volunteer is encouraged to visit the website, www.northyorkshire.police.uk and click on 'Jobs and volunteering'.

5. List of Cheques to be Noted/Authorised

Invoice Date	Description	£	Authority
01.06.22	CE&CM Walker - grasscutting June	£ 381.60	Highways Act 1980, s96 and Open Spaces Act 1906, s10(b)
-	Clerk's wages gross (July)	£ 122.67	Local Government Act 1972, s112(2)

NB * no cheques have been despatched by Clerk/RFO using authority from Minute 2104.06 to write cheques for signature by 2 councillors

6 Budget

A spreadsheet showing the relevant information is being provided separately

7 Asset inspections

EAST COWTON PARISH COUNCIL INSPECTION SUMMARY	Responsible
Benches (excluding those in Play Area or Millennium Wood) checked quarterly	YJ
Bus Shelters - checked quarterly	JS
Defibrillator - checked weekly	AWr
DogWaste and Litter Bins - checked annually	TC
Grit Bins - checked annually	JG?
Laptop and Scanner - checked quarterly	Clerk
Millennium Wood - checked quarterly	ES
Noticeboard - checked annually	ES
Parish Play Area checked weekly, report monthly Item : Swings Item : Slide/Climber/Multiplay Item : Rocker Item : Balance Beam Hedging, trees, benches and bins	ES
Pots (11 in total) -checked quarterly	YJ
Trees - checked annually	ES

8. Insurance

Current all risks cover (£10,000) was set in 2018 as

Bus shelter £4281.94 – Current cost £4495
New swing units £2750.00
Towards climbing frame £2968.06 (total cost £6450)

16. Community Asset Registration

Registration lasts for a period of 5 years and is intended to enable a community bid to purchase the asset. Notification has been given to the Parish Council that the registration affecting The Beeswing (placed at a time when the future of the Post Office and pub were potentially unknown) has now expired. A leaflet explaining the registration of community assets has been circulated to councillors and a draft application has been prepared. Land Registry statutory fees would be £7 for register entries and £7 for title plan (by post); less via portal.

18 Date of Next meeting

The second Monday in September (12th September 2022) is proposed pursuant to Minute 2205.14