

BARNETBY-LE-WOLD PARISH COUNCIL

The Clerk for the meeting: Rachael Reddin
Tel: 07788 789403 or 07738 960456
Email clerk-barnetbyparishcouncil@hotmail.com

Minutes of the Extraordinary meeting of Barnetby-le-Wold Parish Council held on Monday 16 November 2020, held virtually via Zoom.

Cllrs Present: Cllr T Lawson MBE, Cllr M Swallow, Cllr M Wilson, Cllr D Wells, Cllr Knill, Cllr Baker

Ward Cllrs Present: Cllr Waltham MBE, Cllr C Sherwood and Cllr N Sherwood

In attendance: Members of Public 1

Public Participation

No Items raised

Cllr Lawson MBE opened the meeting at 18:16 – there were no members of the public in attendance at this time.

2011/001 Apologies for Absence

None

2011/002 Declarations of interest (existence & nature) with regards to items on the Agenda. Note any dispensations given

Cllr D Wells – Matter arising relating to North Lincolnshire Council Matters – Personal Interest

Cllr M Swallow – 2011/009 Items B and C – Personal Interest

Cllr T Lawson MBE – Items B and C – Personal Interest

2011/003 Ward Councillors Report

Cllr Waltham MBE –wished to thank to all involved in Remembrance Parade, it was a great effort made especially under the current situation, Cllr Waltham MBE also commented that it was good to see residents participating in the door step 2 minute silence.

In North Lincolnshire, the COVID numbers are continuing to rise, this can be attributed to the increase in testing in particular the weekly testing of care home residents and staff.

There is a new testing station behind PODS in Scunthorpe and we are expected to be next in line for lateral testing that give the 30 minute response time, Cllr Waltham ME also stressed that the information was not true that we missed out on the lateral testing, it was always known that North Lincs would receive this in second round.

Cllr Waltham MBE summarised that we are living with COVID and we must always follow guidance to help protect the most vulnerable.

New library in Brigg opened, however the new COVID restrictions have since come in and they are now only operating as a click and collect service at the moment.

PA/2020/1059 has been called into the Planning Committee by the Ward Councillors on Wednesday 18th November 2020 due to significant public interest.

Winter Gritting testing has been positive and the Council is where they need to be, we are experiences lots of mild weather – all salt bins are down for routine inspections.

Councillor Questions

Cllr Lawson MBE addressed Cllr Waltham seeking information on COVID Cases in Barnetby.

Cllr Waltham MBE – we don't hold data by locality, across North Lincs there are 4000 positive cases. North Lincs does have a Populating of 173,000 so in comparison the numbers locally are low. Cllr Waltham MBE advised to use the Gov.uk for regular up to date information on cases locally.

Cllr Lawson MBE asked for an update on Prospect Corner bend, Cllr Lawson MBE has been in discussions with Alan Drury – NLC Officer and has suggested a site meeting. Cllr Waltham MBE agreed to follow this up.

Cllr Lawson MBE asked if all information pertaining to applications for planning are public documents?

Cllr N Sherwood updated that everything is as transparent as it can possibly be however there are exceptions while some matters are awaiting approval and signing off, any Section 106 items are available to public once signed.

Cllr Lawson MBE expressed the great concern about Skegger Beck and it flooding again, at present the Parish Council have not had sight of the agreed drainage strategy between Keigar and NLC, to give the Parish Council the assurance it requires in respect to future development in Barnetby.

Cllr Waltham MBE stated that he will ensure that the documents are made public as there is no reason why it wouldn't as helped for people to know –

Cllr N Sherwood added that the document in question is waiting for approval from North Lincs Legal department.

Cllr Waltham MBE also shared that he is more than happy to personally from take phone calls or emails from Councillors and residents about information ahead of Parish Council meetings to enable the Ward Cllrs to follow up and feedback during these meetings.

C N Sherwood responded that if the people if Barnetby do not have confident on 1.2 million pound drainage system then they should be assured the system is up to scratch and over specified. The scheme went for independent design when it was first commissioned – designed for excess capacity

Cllr Lawson MBE commented that to ensure the confidence of residents we want confirmation / re-assurance that the system is efficient, information we have at the moment is that the system is at 80% already without any of the additional developments.

Cllr Wilson asked about the rate of COVID in local Care Homes?

Cllr Waltham MBE stated he was unable to give specifics, however there are lots of measures in place to reduce and control the disease and we have significantly less cases than neighbouring authorities.

Cllr C Sherwood stated figures as of last Tuesday 10 November 2020 - Care home infections 17 residents and 41 staff across 19 care homes.

2011/004 Approval of Full Parish Council Meeting minutes held on 19 October 2020

Resolved to approve

2011/005 Chair's Report

No Report - Cllr Lawson MBE updated that he had attended a meeting of the Skegger Beck Forum.

2011/006 Clerk's Report

Resolved to Approve

Signed APPROVED VIRTUALLY Min Ref: 2012/004 Date 21 December 2020

A motion was passed to close the meeting to allow public participation as a member of the public has since Joined.

18:49 the meeting was closed

18:50 meeting re-opened – no public wished to speak

2011/007 Planning for Consideration

- a) PA/2020/1059, Planning permission to erect a detached dormer bungalow and garage, 18 West Street, Barnetby le Wold, DN38 6JP - will be considered by the Planning Committee at its meeting on 18/11/2020 starting at 2pm.

Please note that the council's agreed protocols allow representatives of town and parish councils to observe, but not to address the meeting. The proceedings will be available to view via a live public access link on the planning committee pages of the council's website.

Resolved - No Comments

- b) PA/2020/1642, Application for determination of the requirement for prior approval for a change of use of a building from office (Use Class B1(a)) to a dwelling house (Class C3), The Flight House, Kirmington Vale, Barnetby le Wold, DN38 6AF

<http://www.planning.northlincs.gov.uk/plan?ref=PA/2020/1642>

Resolved - No Comments.

Cllr Wells and Cllr Knill - Abstained

- c) Land Off Victoria Road Keigar Homes new development off Victoria Road, Barnetby – propose to name one new street name for this development – ALBERT CLOSE.

Resolved to Approve

Cllr Wells - Abstained

- d) PA/2020/1647 Application for determination of the requirement for prior approval of a household extension, 23 South Street, Barnetby Le Wold, DN38 6JN

<http://www.planning.northlincs.gov.uk/plan?ref=PA/2020/1647>

Resolved - No Comments

2011/008 Planning for Noting

No Items

2011/009 Finance update and payments

- a.) Parish acct payment schedule as circulated to Council
Resolved to Approve payments of £709.94
- b.) Recreational Field account payment and overview
Resolved to Approve payments on £460.00
- c.) Any transfers of money required from the Parish Account to the Recreational Field
None
- d.) Confirm Bank Balance and Statements seen.
Resolved to Approve as Seen

2011/011 Correspondence or Items for action / discussion / receiving

a) Remembrance Day Parade – Feedback

Cllr Wells updated that the event went very well, a thank you was extended to Allison Thomas for videoing the event which enabled people to watch the event.

All people in attendance followed Social Distancing the event considering the circumstances was a good success.

Cllr Lawson MBE wanted to extend sincere thanks to Cllr David Wells for doing such a good job of the parade, year in year out, these efforts are very well appreciated by the Parish Council.

b) Community Award Request – Simon Church – Put L F forward for community award

Cllr Lawson MBE , Cllr Wells and Cllr Swallow declared a Personal Interest

Resolved for the Parish Council to submit an application for a Community Champions Award for Leeroy Fielden for his continuous efforts for the Barnetby United Football Club.

Clerk to ensure that the application should also recognise the efforts of previous Barnetby United members.

2011/012 Delegate Reports and Sub Groups – Standing Agenda Items

a) Barnetby in Bloom Community Planning Group – Cllr Knill updated on the daffodil planting

Network Rail sent an employee down to supervise the planting of the bulbs. Rest of bulbs give to Allison Thomas who will plant them in the churchgrounds.

Cllr Lawson MBE expressed thanks to the clerk for co-ordinating the COVID risk assessments and also to all the individuals that were involved and helped out in this short notice activity.

RESOLVED – Clerk to send a letter to Mr Walker thanking him for the bulbs and detailing the actions that have done and those that have been involved.

b) Skeggar Beck / Drainage Forum

Cllr Wilson and Lawson MBE attended a meeting with North Lincs Officers and the Ward Cllrs on 2nd November 2020.

Cllr Lawson MBE expressed great concern and commented that they cannot keep putting water down Skeggar Beck.

Resolved to send a letter to North Lincs Drainage Projects Manager Billy Green detailing our concerns and requesting under the Freedom of Information Act 2000 the agreed drainage strategy, if we do not have full information on agreed actions, we are unable comment on future planning applications.

Request that they must respond in 14 days so can make comments at the next Parish Council meeting.

c) Village Hall – No Updates

d) NATS – No Updated

e) Airport – Meeting held - Diversifying no real problems at present

f) Cemetery – No Updates

2011/013 Urgent Highways Matters

St Barnabas Road where road goes down to low farm – very uneven and potholes near Cuthbert Avenue

Drainage Channel under Subway – Concreted over.

2011/014 Agenda next meeting – to take any items for members

To approve Cllr Wells as Snow Warden

Barnetby to Wrawby to Footpath

Auth Installation Seats – quotes

2011/015 To Confirm Date of Next Meeting – 21 December 2020

Cllr Lawson MBE duly closed the meeting at 19:52