

LAXTON PARISH COUNCIL

www.laxtonpc.org.uk

Clerk: Alan Bravey, 3 Ruskin Way, Brough, East Riding of Yorkshire, HU15 1GW
Telephone: 07932 016856 Email: laxtonpc@btinternet.com

21/11/2019

To: All Members of the Council

You are summoned to attend the meeting of **Laxton Parish Council** that will be held at the Village Hall, Station Road, Laxton, DN14 7TW on **Wednesday 27 November 2019 on the rise of the Community Speedwatch Meeting, which begins at 6:30pm** to transact the business set out below. Members of the public and press are welcome to attend and may address the Council during the public participation section.

Yours sincerely

Clerk to the Council

A G E N D A

1. To receive apologies for absence
2. To record declarations of interest by any member of the council in respect of the agenda items below.
3. To receive and sign the Minutes of the Parish Council Meeting, held on Wednesday, 23 October, 2019 as a true and correct record
4. Public Participation - to temporarily suspend the meeting to receive questions from the public.
5. To agree to reopen the meeting following suspension
6. To receive an update from the Clerk
7. To receive an update from Parish Councillors
 - Station Car Park – Councillor Goulden
8. To receive an update from Ward Councillors

LAXTON PARISH COUNCIL

www.laxtonpc.org.uk

Clerk: Alan Bravey, 3 Ruskin Way, Brough, East Riding of Yorkshire, HU15 1GW

Telephone: 07932 016856 Email: laxtonpc@btinternet.com

9. To discuss the following correspondence:
 - ERYC 2019 Positive Activities Grant
 - Humberside Police, Newsletter
 - ERYC, Cabinet Newsletter
 - ERYC, Anti Social Behaviour Statistics
 - ERYC, Update on Cotness Bridge
 - ERYC, Invite to partnership meeting on dog fouling, 5 December, 19:00 (Event postponed)
 - Resident, Saltmarshe re lack of superfast broadband
10. To agree a response to the consultation on the future of the Laxton Phone Box
11. To discuss parking on Church Close
12. To consider planning application 19/03811/PLF 6 St Peters Lane Laxton,
13. To approve a grant request for £250 to Laxton Victory Hall as a contribution to the Bonfire and Fireworks evening
14. To raise any highways, dykes or drainage issues
 - Drainage on Back Street
 - Station Road Closure, 7th December, 23:30 – 08:30
 - Sewage Leak – Back Steet / Water Leak Front Street
15. To agree the budget and precept for 2020/21
16. To approve the schedule of accounts for payment
17. To agree any agenda items for the Parish Council meeting on Wednesday 22 January 2019

LAXTON PARISH COUNCIL

7.00pm 23 October 2019

PRESENT: Councillors Bray (Chair), Collins, Newton, Moore and Yarrow and Ward Councillors Aitken and Bayram

Clerk: Alan Bravey

One member of the public attended for the public participation.

Apologies were received from Councillors Sweeting

The Parish Council met at Victory Hall, Laxton.

104/19 **DECLARATIONS OF PECUNIARY AND NON-PECUNIARY INTERESTS** – There were no declarations of interest.

105/19 **MINUTES OF PREVIOUS MEETING – Resolved** – That the minutes of the meeting of the Council held on Wednesday 25 September 2019 should amended to include Cllr Moore’s apologies and then confirmed as a correct record and signed by the Chair.

106/19 **PUBLIC PARTICIPATION- Resolved-** To temporarily suspend the meeting to allow for the public participation session. A member of the public attended to discuss car parking issues on Church Close, with a proposal to convert the flower beds to parking spaces. East Riding of Yorkshire Council had given approval to the initiative, subject to residents raising the necessary funding and completing the work. The resident said that other residents of Church Close were in support. The meeting also discussed using additional land by the existing garages, tarmacking the track to the allotments to provide vehicular access to back gardens on Church Close and whether the scheme might qualify for a Wind Farm. It was agreed to make some enquiries of East Riding of Yorkshire Council, to seek some quotes for the work and discuss at a future meeting.

107/19 **REOPEN MEETING – Resolved** – To re-open the meeting following the temporary suspension.

108/19 **CLERK UPDATE** – The Clerk provided an update from the planning enforcement officer and advised that a grant application had been received from the Village Hall Committee, which would be on the next meeting’s agenda.

109/19 **PARISH COUNCILLOR UPATE** – Councillor Newton advised that he had recently counted 6-8 aggregate wagons parked at 06:30hrs at Howdendyke, waiting for the site gates to open and obstructing the highway.

Resolved – the Council would write to the cement works and ask them to review the situation.

110/19 **WARD COUNCILLOR UPDATE** – Councillor Aitken gave an update on a number of ongoing flood works, including thinning trees on the flood defences at Saltmarshes, scoping the replacement of a sluice gate and installation of a new pump at sites near to Howdendyke. The meeting discussed water seeping through the flood defence at Saltmarshes and Councillor Aitken asked for copies of the recent pictures that had been taken. Councillor Bayram advised a flood management meeting had been organised by the EA, IDB and NFU for farmers on the 30th October at the Courtyard in Goole. Pending works to the Gilberdyke rail bridge were also discussed.

111/19 **CORRESPONDENCE - Resolved** – (a) that the following correspondence should be received by the Council:

- i. Humberside Fire and Rescue Service - Information on Campaign re safe parking
- ii. ERNLCA, Sept Newsletter
- iii. ERYC, Review of Members' Allowances
- iv. ERYC, BT Proposal to Remove Laxton Payphone
- v. ERYC, Inviting topics for Scrutiny Committee
- vi. Bruno Peake, 75 Year VE Day Celebration – 8 May 2020

ii) that the information on safe parking and the proposed removal of the Laxton BT phonebox should be included in the next newsletter, iii) that a scrutiny topic on provision of car parking in new developments and existing Council housing should be suggested and that iv) a meeting would be arranged in the New Year with the Church and Bricklayers Arms to discuss the VE Day celebrations.

112/19 **HIGHWAYS, DRAINS AND DYKES– Resolved** – that i) the Clerk would re-report the worsening road conditions on Skelton Broad Lane, Mill Lane and Butt Lane, the road condition at Brick Pond Corner, the missing sign at Plank Bridge and the damaged chevron at Cotness Corner.

113/19 **ACCOUNTS FOR PAYMENT – Resolved** – That cheques should be signed to pay the following accounts:

- i. Clerk , Salary – August and September - £254.92
- ii. HMRC - PAYE – August and September - £63.80
- iii. ERNLLCA – Training £22.50

114/19 **ITEMS FOR NEXT AGENDA – Resolved–** That items to discuss parking on Church Close and the removal of the Laxton Phone Box would be placed on the agenda for the next Parish Council meeting at 7pm on the 27th November 2019.

SIGNED:

DATE:

Laxton Parish Council Correspondence Record

18 October to 18 November

The Clerk will circulate correspondence when considered appropriate. If Councillors would like to see a copy of correspondence that has not been circulated, please notify the Clerk on laxtonpc@btinternet.com on 07932 016856.

Date Received	Attached?	From	Purpose of Correspondence
21 October	N	ERYC	The 2019 Positive Activities Grant launched, designed to benefit young people by grant aiding voluntary youth and sports organisations that provide diversionary positive activity within the East Riding of Yorkshire area. There are two bands of grant available - · Band A – For Voluntary Youth organisation's that deliver Positive Activities for young people that has NOT previously been awarded a Positive Activity Grant; we particularly welcome applications from East Riding Town & Parish Councils wishing to establish new youth provision in their area. Maximum of two award's of £7,000 each. · Band B – For established Voluntary Youth organisations and organisations that have previously been awarded a Positive Activity Grant who wish to continue to deliver positive activity to young people in the East Riding. Maximum of thirteen awards up to £1,999.99
23 October	Y	Humberside Police	Newsletter
25 October	Y	ERYC	Cabinet Newsletter
28 October	N	ERYC	Anti Social Behaviour Statistics – None in Laxton
12 Nov	N	ERYC	Update on Cotness Bridge – considering options, one of which includes diversion of PROW.
14 Nov	N	ERYC	Invite to partnership meeting on dog fouling, 5 December, Memorial Hall 11 Clementhorpe Rd, Gilberdyke, Brough HU15 2UB at 19:00. (Letter received on 21/11 postponing)

WE LISTEN, WE ACT, WE DELIVER

NEWSLETTER FROM EAST RIDING COUNCIL'S CABINET OCTOBER 2019

This is the first quarterly Newsletter produced by East Riding of Yorkshire Council's Cabinet aimed at providing you with updates on topics both area wide & local that may be of interest.

We are sending to you as someone with a direct interest in the East Riding, as a business person, a community volunteer, a town or parish councillor or just a resident who wants the best for the area.

The Council's leader appoints his Cabinet of up to ten portfolio holders, (see last page of this newsletter) each of whom takes a lead responsibility, or portfolio, for specific areas of the Council's operations, and collectively through dialogue with the Council's directors and senior managers agree the priorities, budget and direction of travel for the Council to be agreed by elected members.

We hope to include items of interest to update, inform and describe some of the issues and challenges facing us all in delivering quality services our residents demand and expect.

*(NO council funding has been used in the production of this newsletter
Please send any feedback/comments to cabinetnewsletter@outlook.com)*

What are the Council's priorities?

With the increasing pressure on budgets, it is more important than ever that we focus on things that matter most in the East Riding. We have five corporate priorities to ensure we gain the most use of our limited resources.

These are;

GROWING THE ECONOMY – working with others to support sustainable economic growth and strong communities, ensuring the East Riding is a great place to invest in, live, work and visit.

VALUING THE ENVIRONMENT – Responding to climate change, developing our infrastructure and safeguarding our heritage.

PROMOTING HEALTHY LIFESTYLES – Helping people to stay healthy, strong and fit for the future.

PROTECTING THE VULNERABLE – Supporting in times of need, protecting from harm and improving the quality of life.

HELPING CHILDREN AND YOUNG PEOPLE ACHIEVE – Supporting and inspiring children to raise their aspirations and reach their potential.

TOURISM

The East Yorkshire coastline, the Yorkshire Wolds and the beautiful open countryside & Market Towns continue to be big attractions & growing numbers of visitors come to our area each year to enjoy the East Riding of Yorkshire.

Tourism was valued at bringing in £565 million to this area in 2017 & we expect that number to grow when the figures are updated later this year. The quality of accommodation & variety of attractions on offer have grown in recent years and East Riding of Yorkshire Council plays its part by offering a dedicated tourism team to offer support to businesses & provide a variety of events & activities for visitors throughout the area.

These are examples of 3 events provided over the summer

The "Wildlife Photographer of the Year" exhibition in the Beverley Art Gallery, with over 100 magnificent wildlife photographs together with sculptures by award winning artist Emma Stothard. The exhibition was free of charge and offered until mid-September.

Along the seafront from Bridlington to Withernsea, "Active Coast" provided a range of sports, arts, environmental and family-fun activities right through until the end of August. Again, all events were free of charge.

In addition, ERYC supported "Yorkshire Wolds – Walking and Outdoors Festival" from September 7th to 15th. Numerous walks and related events organised by ERYC and local groups took place in many different locations (some free, some with a small charge).

TACKLING YOUTH OFFENDING

The East Riding Youth Offending Service (YOS) has recently been judged by inspectors to be outstanding and was awarded the maximum marks. The YOS works with young people aged 10-17yrs that have been found guilty of a criminal offence, part of their work can include Reparation (commonly known as community payback or unpaid work). Within the youth arena the YOS works with young people doing reparation on a one to one basis with trained workers and generally work between 1-4hrs at any one time with a young person dependent upon their needs.

The work must be giving back to the community, so cannot be for a business or any financial gains, also where possible the aim is to empower the young people with skill sets such as painting, planting/ gardening, woodwork skills, baking skills (for events), assistance at events - setting up, putting down, being a runner on the day. The YOS is very much open to ideas as to work opportunities.

With the East Riding of Yorkshire being so vast it is important that there are opportunities across the East Riding, albeit this does mean that the work may not be completed imminently, but where best the YOS tries to accommodate.

If you have any suggestions, questions or queries, please contact Sarah Sherwood via email address sarah.sherwood@eastriding.gov.uk

CHILDREN'S HEALTH

The prevalence of obesity or children that are overweight in the East Riding of Yorkshire in 2017/18 has been measured at its lowest rate since the National Child Measurement Programme was introduced in 2006/7.

With statistics in the East Riding being lower than the national average and placing us 2nd in the country for Reception children and 21st for Year 6 pupils.

It is important to note that the proportion of East Riding children being measured is one of the highest levels of coverage in the country. As of the 19 July 2019, 98.9% of the current years Reception age children and 97.8% of Year 6 children had been weighed and measured equating to 6715 in number and across 124 primary schools. This comprehensive data helps us understand the overall effectiveness of our attempts to reduce children's overweight, obesity and excess weight prevalence and further improve the long-term trends.

The evidence shows that overweight and obese children are likely to stay overweight or obese into adulthood and are at higher risk of developing non-communicable diseases like diabetes, cardiovascular diseases and some cancers as well as their related diseases that are largely preventable at a younger age. Prevention of childhood obesity therefore is a high priority in East Riding of Yorkshire.

So, this remains a clear priority for us and something that we all will continue to work at with parents and carers and with schools through the Healthy Schools Awards programme and effective use of the Sports Premium.

www.happyandwell.me

A 'Go To' website for answers to questions on Health & Wellbeing.

Sometime ago discussions took place about how the council could help the thousands of micro business who operate in the East Riding with advice and guidance on looking after the health & wellbeing of employees.

It was decided the best way to make information accessible was to produce an easy to use website that would provide guidance & advice on a wide range of topics.

We then decided this would be useful to all residents not just businesses and as a result the happyandwell.me website has been developed and launched.

The Councils Public Health team have spent the last 2 years working with local health partners on the production of the new website which can help everyone connect to ways to improve their health and wellbeing or get information on a variety of health-related issues.

From information about various conditions from cancer to dementia, for information on hobbies and exercise through to transport, the web site is a wealth of information to allow everyone to find ways of improving their health and wellbeing.

Logon to www.happyandwell.me to access the site for a wealth of information

CAPITAL INFRASTRUCTURE INVESTMENT

Work on a major scheme to transform a congested section of the A164 between Beverley and the Humber Bridge is reaching its next stage.

The construction of two new roundabouts to relieve congestion and improve road safety at the junction of the A164, Great Gutter Lane and Riplingham Road began in March.

The existing staggered crossroad junction where Great Gutter Lane West and Riplingham Road East meet the A164 causes long queues and congestion particularly at peak times. To address these issues the council is progressing a scheme to replace the two priority junctions with two roundabouts.

The scheme is being funded following a successful £3 million bid to the Department for Transport for Transport's National productivity Investment Fund with the remaining funding for the £4.26 million scheme provided by the council.

The work is scheduled to be completed by Christmas of this year and will include;

- Construction of a new four-arm roundabout on the A164 at its junction with Riplingham Road East
- Construction of a new three-arm roundabout on the junction of Great Gutter Lane, Swanland Dale and Riplingham Road.
- Construction of a new link road between the two roundabouts
- The closure of Great Gutter Lane West between Swanland Dale and the A164 junction
- New fencing, lighting and landscaping

Work already completed includes the extensive diversion of water mains. Work by KCOM to divert their cable network in the area is continuing.

CLIMATE CHANGE

We hear stories of the impact of Climate Change on a daily basis and East Riding of Yorkshire Council is and always has been committed to protecting the environment for our residents today and for generations to come even employing a team of officers for that very work. There is not one simple step to take that can solve this problem, but what is important is East Riding of Yorkshire Council members and officers are all aware of climate change risks, what is being done and more importantly how each can play their part.

Plans to Review what we can do collectively in the East Riding are well under way, our review will provide us with a sound understanding of what has already been done, where we are now and what our direction of travel needs to be to ensure we are all playing our part locally & also in line with National Policies.

WINDFARMS

East Riding has windfarms which cover a large part of the countryside. Each windfarm operates under a legal agreement decided when planning approval was agreed and the annual funds associated with each windfarm are administered by a panel of local people. Below is a list of the windfarms.

Fund Name	Supplier	£ Income 2018/19	Areas of Benefit
Burton Pidsea Community Wind Farm Fund	Ener-giekontor	20,400.00	Wards of Mid Holderness, North Holderness, South East Holderness and South West Holderness, with a preference for appropriate initiatives within the proximity of the development.
Routh Wind Farm Community Fund	J. Laing/HCP	40,786.54	The East Riding of Yorkshire with a preference for applications for projects within the proximity of the wind farm.
Sancton Hill Wind Farm Community Fund	REG Power Management	37,706.00	Three-mile radius of Sancton Village which includes the parishes of Sancton, Newbald, South Cliffe, Market Weighton and Hotham.
Tedder Hill Wind Farm Community Fund	Ventient	6,548.48	The East Riding of Yorkshire, with a preference for appropriate schemes or projects within 5 kilometres of Roos Post Office.
Withernwick Community Wind Farm Fund	Ener-giekontor	42,293.55	Wards of Mid and North Holderness
Lissett Community Wind Farm Fund	Ventient	82,298.40	East Wolds and Coastal Ward.
Twin Rivers Wind-farm Community Fund	NTR	31,899.64	Half of the annual donation is to be disbursed specifically for the benefit of communities of the parishes of Reedness, Swinefleet and Twin Rivers in the East Riding of Yorkshire. Half of the annual donation is to be disbursed on environmental education supporting activities by schools within the wider East Riding of Yorkshire area.
Spaldington Wind-farm Community Fund	Falck Renewables	19,048.13	The parishes of Spaldington, Bubwith, Foggathorpe, Holme on Spalding Moor, Eastrington, Howden and Wressle.
Goole Fields Pool 1 & 2- local benefit area grants	Innogy	219,905.24	Wards: Goole North, Goole South, Snaith, Airmyn, Rawcliffe & Marshland. Plus Parishes of Kilpin, Laxton, Blacktoft.
Goole Fields 2 - Innogy East Riding Fund	Innogy	50,000.00	ER wide (in development).
	Total Income	550,885.98	

LOCAL ENTERPRISE PARTNERSHIPS

In England, local enterprise partnerships (LEPs) are partnerships between local authorities and businesses set up in 2011 by the Department for Business, Innovation and Skills to help determine local economic priorities and lead economic growth and job creation within the local area. They carry out some of the functions previously carried out by the regional development agencies which were abolished in March 2012.

East Riding of Yorkshire Council is currently a member of two LEP's and takes an active part in each with elected member and council officer involvement. In simple terms LEP's unlock the door to millions of pounds worth of funding by prioritising and putting forward bids for government funding.

The two LEP's the East Riding is a member of together with their website contact details are;

Humber LEP www.humberlep.org/

York, North Yorkshire and East Riding LEP www.businessinspiredgrowth.com

Both websites contain a wealth of detail on how they operate and their priorities.

LOVE YOUR HIGH STREET

In this year's Council budget it was agreed that £1.4 million be made available to help communities revive town centres, through a project called 'Love your High Street'. The funding is to be offered to 13 principal East Riding Towns over the next three years. It will be paid as a 50% match funded grant of up to £5000.

There is also a minimum grant of £500 from smaller schemes.

The main criteria for Love Your High Street, learning from previous schemes, is to get equal 'buy-in' from the business community for projects aiming to;

- Help reduce empty high street property
- Bring greater footfall on a sustainable basis to the High Street
- Encourage community involvement and participation

No two towns are alike and we know from experience that given the opportunity local businesses and organisations have some great ideas about what change needs to happen to create thriving High Streets. We are confident our funds will help them achieve some successful solutions.

YOUR CABINET MEMBERS

Cabinet Members (l-r)

Councillors:

Chris Matthews - Strategic management

Shaun Horton - Tourism, Culture and Leisure

Jane Evison - Local Economic Growth and Prosperity

Vanessa Walker - Adult and Carer Services

Jonathan Owen - **Deputy Leader** – Strategic Partnerships, Health, Public Health, Policy development, Transformation and Performance

Richard Burton – **Leader of the Council** -Key Strategic Issues, Communications and Finance

Julie Abraham - Children, Young People and Education

Mike Stathers - Enhancing Communities

John Dennis - Community Involvement and Council Corporate Services

Serving our communities to
make them safer and stronger

Parish/Town News Release

Howdenshire - Update for October 2019

1. Crime and ASB

TFMV – Theft from motor vehicle

TOMV – Theft of motor vehicle

ASB – Anti-social behaviour

East Yorkshire-Howdenshire Ward	This year compared to last year			Last 12 months											
	Oct 17 to Sep 18	Oct 18 to Sep 19	% Change year on year	2019 Sep	2019 Aug	2019 Jul	2019 Jun	2019 May	2019 Apr	2019 Mar	2019 Feb	2019 Jan	2018 Dec	2018 Nov	2018 Oct
All offences	635	750	+18.1%	65	71	66	65	55	85	77	43	62	50	56	55
Burglary	66	88	+33.3%	11	4	14	7	8	9	9	3	2	2	13	6
Criminal damage	52	66	+26.9%	8	4	4	7	4	7	9	3	7	1	7	5
Drug offences	7	14	+100.0%	1	3	3	1	0	1	0	0	2	0	0	3
Shop theft	3	5	+66.7%	1	0	0	0	0	0	1	1	0	1	1	0
Sexual offences	34	23	-32.4%	0	5	0	3	2	1	3	1	2	2	3	1
TFMV	23	12	-47.8%	1	0	1	1	1	1	3	0	1	1	1	1
TOMV	11	22	+100.0%	2	2	3	3	3	3	2	0	1	1	1	1
Thefts excluding vehicle and shop th	80	71	-11.3%	12	8	5	1	6	10	7	5	5	7	0	5
Violence against the person	257	317	+23.3%	22	36	26	23	18	41	36	20	28	24	20	23
ASB	50	55	+10.0%	5	4	6	4	5	6	8	5	7	2	1	2

The figures show an 18.1% year on year increase in all offences. In real terms this represents small increases in the number of different offence categories. For example the 100% increase in Drug Offences appears alarming at first glance, but this is an increase of only 7 offences throughout the 12 month period. While any crime is not welcome, these levels of offences show that Howdenshire remains a really low crime area.

Detailed crime and ASB data for your area can be obtained by visiting www.police.uk and following the 'Find your Neighbourhood' link, also details of any particular crimes or series of crimes of note e.g. serious assaults, run of Hanoi burglaries.

Serving our communities to
make them safer and stronger

Parish/Town News Release

2. Crime issues of particular note

The following list shows some of the crimes that have occurred in the previous month in your area.

- A property in Gilberdyke was broken into and searched
- Entry was gained into a garage in Bubwith.
- Fuel was stolen from 3 tractors and 2 cycles were stolen from a farm near Ellerton.
- A shed at a property near Newport has been broken into and various tools stolen.
- Entry was gained into a garage in Eastrington.
- A secure property in Bubwith was broken into and searched.
- A garage at a property in Bubwith has been broken into.

3. Community Priorities.

The Neighbourhood Policing Team meets regularly with partners to ensure we have a multi-agency approach to local issues, individuals and problem solving. These meetings are attended by local partners, including Humberside Fire and Rescue Service, Youth and Family Support, Housing Officers, Environmental Health and the East Riding Anti-Social Behaviour Team, among others. We share information and resources to deal with local neighbourhood issues, in particular, those identified as causing the most harm in the community.

Anti-Social Behaviour – Motorcycles – Holme Upon Spalding Moor

We have received a number of reports of Anti-Social Behaviour involving motorbikes/Quad bikes in the Holme Upon Spalding Moor area, persons have been seen riding on the footpaths through the middle of the village, on the Football field and on Beacon View, Holme On Spalding Moor.

As part of Operation Yellowfin local Officers will aim to prioritise activity around this issue, hi visibility patrols in will conducting the area in an attempt to discourage or identify offenders. We would like to encourage the local community to report any issues by calling Humberside Police on 101 (non-emergency number) or Crime Stoppers on 0800 555 111.

4. Crime Reduction Advice

Be prepared for Winter.

With winter on its way and the evenings starting to get darker, please consider the suggestions below and be prepared!

1. Home

Don't let a burglar think that no one is at home. Always leave a light on in more than one room, eg a bedroom, kitchen or lounge and consider leaving a radio on too.

Use timer switches so that the lights come on as it starts to get dark especially if you are at work or going to be out all day. Change the times on the switches so that the lights come on at different times to create the illusion that someone is moving around inside the house.

Consider installing outside sensor lights that are activated by movement, especially at the back of your property or dusk to dawn lighting that comes on automatically as it gets dark.

Ensure all doors and windows are locked and that no keys are left in doors or window locks.

Secure your garden with a fence and a lockable gate and don't leave tools or ladders in the garden which may assist a burglar.

Serving our communities to
make them safer and stronger

Parish/Town News Release

16

2. Cars

Make sure you check your lights before you set out in case a bulb has blown. (You might even consider carrying a spare light bulb or two)

Make sure your window washer is full of water and screen wash and that there is anti-freeze in your radiator.

Check the tyres. Have they got a decent amount of tread on them and are they at the correct pressure? If in doubt, get them checked.

Are your registration plates and car lights clean or do they need a wash?

Think about what you might need if you break down in the cold. Is there a blanket or a torch in the car? Consider having a mobile phone with you too.

Do not leave any valuables in your car eg a satnav or dash cam (remember to remove the cradle and any lasting sucker marks on the windscreen)

Never leave your keys in the ignition: a prime example is when paying for petrol or warming your car on an icy morning.

5. News and Appeals

Please visit our website on the Internet. You can also visit us for more information and regular updates on our Facebook and Twitter pages.

<https://www.humberside.police.uk/teams/howdenshire>

Facebook – Humberside Police – East Riding of Yorkshire West

Twitter - Humberside Police – East Riding of Yorkshire West - @Humberbeat_ERYW

6. Meet your officers

PCSO Simon Palmer is responsible for the Howdenshire ward and is holding surgeries at the following locations:

Howden Town Council on:

Saturday 26th October 11:00-12:00 noon

Friday 15th November – 6:00pm- 7:00pm

Friday 22nd November - 6:00pm- 7:00pm

Gilberdyke Mobile Library, Memorial Hall car park on:
Wednesday 6th November – 11:00-12:00am

PCSO Bill Mell will be holding surgeries at the following locations:

The Community Café, the Village Hall, North Cave on from
11:30am to 12:30pm on the following dates:
28th October and 2nd December.

Howden Town Council on:

Tuesday 28th October - 11:30- 12:30pm

Tuesday 5th November – 11:00-12:00noon

Friday 8th November – 6:00pm- 7:00pm

Householder Application for Planning Permission for works or extension to a dwelling.
Town and Country Planning Act 1990

Publication of applications on planning authority websites.

Please note that the information provided on this application form and in supporting documents may be published on the Authority's website. If you require any further clarification, please contact the Authority's planning department.

1. Site Address

Number	6
Suffix	
Property name	
Address line 1	St Peters Lane
Address line 2	
Address line 3	
Town/city	Laxton
Postcode	DN14 7UA

Description of site location must be completed if postcode is not known:

Easting (x)	479234
Northing (y)	425604

Description

--

2. Applicant Details

Title	Mrs
First name	Sarah
Surname	Atkonson
Company name	
Address line 1	6, St Peters Lane
Address line 2	
Address line 3	
Town/city	Laxton
Country	

2. Applicant Details

18

Postcode	DN14 7UA
Primary number	
Secondary number	
Fax number	
Email address	

Are you an agent acting on behalf of the applicant?

☒ Yes ☐ No

3. Agent Details

Title	Mr
First name	Howard
Surname	Bruce
Company name	AEB Architecture and Design Ltd
Address line 1	Briar Cottage
Address line 2	Clementhorpe Lane
Address line 3	Gilberdyke
Town/city	Brough, East Yorkshire
Country	England
Postcode	HU15 2UB
Primary number	
Secondary number	
Fax number	
Email	

4. Description of Proposed Works

Please describe the proposed works:

Proposed retention of 1.3m High front and side Garden Boundary Fences

Has the work already been started without consent?

☒ Yes ☐ No

If Yes, please state when the development or work was started (date must be pre-application submission)

30/04/2019

Has the work already been completed without consent?

☒ Yes ☐ No

If Yes, please state when the development or work was completed (date must be pre-application submission)

30/07/2019

5. Materials

19

Does the proposed development require any materials to be used?

☒ Yes ☐ No

Please provide a description of existing and proposed materials and finishes to be used (including type, colour and name for each material):

Walls	
Description of existing materials and finishes (optional):	N/A
Description of proposed materials and finishes:	Facing Brickwork Boundary Walls to North, East and South Boundary Fences. Timber Feature Fencing and Facing Brickwork Garden Gate Piers and wall to West Boundary Fence.

Are you supplying additional information on submitted plans, drawings or a design and access statement?

☒ Yes ☐ No

If Yes, please state references for the plans, drawings and/or design and access statement

19123 - S110 - Location Plan and Block Plan as Existing
19123 - F110 - Site Plan and Elevations as Existing

6. Trees and Hedges

Are there any trees or hedges on your own property or on adjoining properties which are within falling distance of your proposed development?

☐ Yes ☒ No

Will any trees or hedges need to be removed or pruned in order to carry out your proposal?

☐ Yes ☒ No

7. Pedestrian and Vehicle Access, Roads and Rights of Way

Is a new or altered vehicle access proposed to or from the public highway?

☐ Yes ☒ No

Is a new or altered pedestrian access proposed to or from the public highway?

☐ Yes ☒ No

Do the proposals require any diversions, extinguishment and/or creation of public rights of way?

☐ Yes ☒ No

8. Parking

Will the proposed works affect existing car parking arrangements?

☐ Yes ☒ No

9. Site Visit

Can the site be seen from a public road, public footpath, bridleway or other public land?

☒ Yes ☐ No

If the planning authority needs to make an appointment to carry out a site visit, whom should they contact?

- ☐ The agent
☒ The applicant
☐ Other person

10. Pre-application Advice

Has assistance or prior advice been sought from the local authority about this application?

☐ Yes ☒ No

11. Authority Employee/Member

With respect to the Authority, is the applicant and/or agent one of the following:

- (a) a member of staff
(b) an elected member
(c) related to a member of staff
(d) related to an elected member

11. Authority Employee/Member

20

It is an important principle of decision-making that the process is open and transparent.

☐ Yes ☒ No

For the purposes of this question, "related to" means related, by birth or otherwise, closely enough that a fair-minded and informed observer, having considered the facts, would conclude that there was bias on the part of the decision-maker in the Local Planning Authority.

Do any of the above statements apply?

12. Ownership Certificates and Agricultural Land Declaration

CERTIFICATE OF OWNERSHIP - CERTIFICATE A - Town and Country Planning (Development Management Procedure) (England) Order 2015 Certificate under Article 14

I certify/The applicant certifies that on the day 21 days before the date of this application nobody except myself/the applicant was the owner* of any part of the land or building to which the application relates, and that none of the land to which the application relates is, or is part of, an agricultural holding**

*** 'owner' is a person with a freehold interest or leasehold interest with at least 7 years left to run. ** 'agricultural holding' has the meaning given by reference to the definition of 'agricultural tenant' in section 65(8) of the Act.**

NOTE: You should sign Certificate B, C or D, as appropriate, if you are the sole owner of the land or building to which the application relates but the land is, or is part of, an agricultural holding.

Person role

- ☒ The applicant
☐ The agent

Title	<input type="text" value="Mrs"/>
First name	<input type="text" value="Sarah"/>
Surname	<input type="text" value="Atkinson"/>
Declaration date (DD/MM/YYYY)	<input type="text" value="25/10/2019"/>

☒ Declaration made

13. Declaration

I/we hereby apply for planning permission/consent as described in this form and the accompanying plans/drawings and additional information. I/we confirm that, to the best of my/our knowledge, any facts stated are true and accurate and any opinions given are the genuine opinions of the person(s) giving them. ☒

Date (cannot be pre-application)

© Copyright

All rights prescribed in Chapter IV of the Copyright and Patents Act 1988 have been generally asserted.

Rev.	Description	By	Date	Chd	Chd Date
------	-------------	----	------	-----	----------

Block Plan

1 : 500

Location Plan

1 : 1250

PROJECT	CLIENT	DWG. TITLE	SCALE	DRAWING STATUS	DRAWN	DATE	PROJECT No.	DWG. No.
Proposed Retention of Existing Garden Boundary Treatments At 6 St. Peters Lane, Laxton, East Yorkshire DN14 7UA.	Mrs. S. Atkinson 14 St. Peter's Lane, Laxton, East Yorkshire YO15 3LN. Tel: 01432-448365 Mob: 077530002730	As Built Block Plan and Location Plans as Existing	As indicated	As Built	HAJB	25-10-19	19123	S110
Email: sk@sketchdesign.com Web: www.sketchdesign.co.uk								

NOTES
Do not scale from this drawing. Only figured dimensions are to be taken from this drawing.
The contractor must verify all dimensions on site before commencing any work or shop drawings. The contractor must report any discrepancies to the designer before commencing work. If this drawing exceeds the quantities taken in any way, the designer is to be informed before the work is initiated.
Work within The Construction (Design and Management) Regulations (1994) is not to start until a Health and Safety Plan has been produced.

© Copyright
All rights prescribed in Chapter IV of the Copyright and Patents Act 1988 have been generally asserted.

Rev.	Description	By	Date	Chd Date

Laxton Parish Council

Accounts for Payment

November 2019 and December 2019

Payee	Details	Total	VAT
Alan Bravey	Salary – November	£127.36	0
Alan Bravey	Salary – December	£127.56	
HMRC	PAYE – November and December	£63.80	0
East Riding of Yorkshire Council	Street Lighting SLA	£299.66	49.44
Community Heartbeat Trust	Year 4 VETS scheme	£100	
Laxton Victory Hall	Bonfire Night Grant	£250	
Zurich Insurance	Insurance Premium	£257.60	