Buckden

Parish Council

Romany Cottage, Buckden

North Yorkshire. BD23 5JA.

Tel: Skipton (01756) 760365

Minutes
Buckden Parish Council

Minutes of the Meeting of Buckden Parish Council held on Monday 11th March at 8.00pm in Buckden Parish Institute.

1.
In Attendance: Mr. G. Schofield, Ms. A. Peters, Mr. P. Breen, Mr. C. Clarke, Mr. T. Berry (Clerk)
District Councillor Mr. J. Roberts, 18 members of the public, Mrs. Sharon Hudson. (CDC Tour de France representative)

Apologies were heard from County Councillor Mrs. S. Marshall, PC Ms. H. Rogerson & Mr. P. Vetch.
2.
Minutes of the previous Meeting.

The Minutes of the February Meeting and the extraordinary Meeting these were accepted as a true record. This was proposed by Mr. C. Clark and seconded by Mr. P. Breen

3.
Declaration of Interests.
Councillors were asked if there was any item on the Agenda in which they had a personal interest. Mr. C. Clark asked to be excluded from the discussion on item 7.1. but remained in the room whilst discussed although did not take place in the discussion.
4. Matters arising.

Mr. Schofield welcomed and introduced Mrs. Sharon Hudson, the CDC representative for the Tour de France.
Mrs. Hudson highlighted the fact that the planning was still in its early stages but the Tour de France is the world’s largest annual sporting event and it was fantastic that it was coming to Yorkshire.. The race is under the auspices of the Amaury Sport Organisation (ASO) who will determine the exact route the race takes through the Upper Dales but there are no alternative routes round Buckden.
The race starts at the end of June extending into July and lasts for 3 weeks, it covers approx 3500 kms. There will be no barriers as the organisers want there to be a carnival atmosphere. There will be a wealth of opportunities with road shows. ‘Welcome to Yorkshire’ have been able to get the Tour here, so now it up to the communities to make the most of it.
There will be 2000 journalists representing dozens of nationalities attending the Tour and every night 1200 hotel rooms are reserved for the teams, staff, press and tour personnel. The Tour attracts 12 million spectators along the route in a typical year’s race and spends on average seven hours at the roadside. This will not just be a 2 minute wonder as cyclists whizz past. The entourage of 8 miles for example, when it arrives at Harewood House the race still will not have left Leeds. When the race visited England in 2007 where it raced from London through Kent £88m was brought into the local economy and generated £35m of media coverage for the area.
The original idea of the race was to showcase France so now it’s our chance to showcase our area. Due to problems of manoeuvring from place to place along the route it is up to locals to put on events. YDNPA have appointed a new ranger – Nigel Metcalf, who is based at Aysgarth. He will help locals with the creation of temporary car parks and camp sites. No planning permission is needed but SSSI areas must be preserved and fields used must be restored to their original conditions. Fresh water must be available; there must be easy access along with toilets and showers. ASO will determine charges for parking and camping to ensure spectators are not overcharged.

Campsites can be advertised as temporary. The NCP will help co-ordinate car parking by advising motorists where there are vacancies.
The ASO are happy with the road condition as it is but it is envisaged the County Council will be carrying out some resurfacing work prior to the race. North Yorkshire Police will monitor spectator safety. The promotion of ‘cycling’ is important and the National Park and the Highways Dept. will try to do this. Mrs. Hudson then invited questions.

‘Road closure’ was queried. The timing of this as yet has not been determined but it will be closed before the race and afterwards for litter picking. There was some general discussion and Mrs. Hudson informed us the District Council will support communities and coordinating communities and will liaise with groups as well as with the Parish Council. A Park & Ride scheme will run so spectators can get to the required view points.

The Olympics were run so very well – we want to build on that. Let’s make this a spectacular event.
Welcome to Yorkshire are holding workshops at the Rendezvous Hotel, Skipton 9th May – 2.30 and Grassington

Town Hall13th May – 10am.
This summary is based on Mrs. Hudson’s address and her hand-outs.

Review of work carried out by BPC during 2012/13 – Mr. Schofield stated that normally the Electors Meeting was in May, so tonight it will be a normal monthly Meeting and The Electors Meeting would be in May as usual.
4.2
Review of Yorkshire Water donation – Mr. G. Schofield – GS handed this to PB who said that applying for a grant was not now possible but asked the Clerk to give him details of the contact at Yorkshire Water, Ms. Den Tansey, this was done after the Meeting
4.3
Review of report on Buckden Bridge – Mr. P. Breen. PB reported that having studied the report from Martin Parker who had expressed the fact that there was some ‘minor work’ necessary along with some pointing but was unable to put any time frame on this. The bridge was examined by a parishioner who is a civil engineer, Mr. Robin Davidson. This was a deterioration of the parapet and give some factual evidence to the inaccuracies of the report. These would then be communicated back to the Bridges Dept as there is concern that capstones are missing and the south side is 6in. out of plumb. This is an area where youngsters congregate as it is here that they are able to get a phone signal for their mobiles. GS informed that the gravel under the bridge is not to be disturbed.

The Dog Waste bin was discussed and Clerk asked to get this reinstated on post at roadside on Hubberholme side of Dales Way route.

4.4
email – DC Mr. J. Roberts re: signage in Buckden. (ref: 7776) – noted, JR to check current position.

Copy email from Area 5 acknowledging above. (ref: 7780) – see above.

email – BPC – Area 5 & response, pot holes on slip road outside Buck Inn. (ref: 7785/7812) – noted.
4.5
email – Rural Yorkshire – Guidelines & Application Form for small grant. (ref: 7783)

Copy of application form. (ref: 7797) Cheque of £250 received by Clerk, form being completed by GS.
4.6
Copy letter to YDNPA – Application for Grant Funding to Provide Mains Power to Broadband relay masts. (ref: 7791) – this is still in hand with YDNPA.

Acknowledgement of our submission. (ref: 7798/7803) email – Mr. J. Roberts advising his suggestion to YDNP to allocate £8000 from their New Homes Bonus fund. (ref: 7817)
4.7
Copy letter inviting Mr. David Butterworth, Chief Executive, to attend BPC Meeting. (ref: 7792)

email acknowledging receipt. (ref: 7801/7810) email advising Gary Smith, Director of Community & Conservation will also like to attend. (ref: 7804) email from Sam Parfitt (PA) advising 30 minutes would be sufficient for the address. (ref: 7816) Both Mr. Butterworth and Mr. Smith to attend April Meeting as requested.
4.8
email – Grassington PC – suggesting formation of a ‘steering group’ be formed by affected PCs.

(ref: 7822) Following Mrs. Hudson’s visit Council thought there would be sufficient information being passed about, there was no need for an additional ‘layer.’Clerk to communicate with Grassington PC.
4.9
email – Holly Rogerson re: Morrison’s Utility, road closure. (ref: 7828) email – Mr. C. Clark copy of summary of meetings and correspondence between Mr. M. Grierson & Mr. C. Clarke detailing suggested closures, forwarded to Councillors for information. (ref: 7831) – Ongoing.
5.
Councillors Report.

Mr. Roberts was invited to make his report:

Craven District Council have completed their budget and figures are frozen for a further year. Although a debt is being built up, the accounts will balance.
There was concern over a planning application to build another supermarket in Skipton, Sainsbury’s, it was felt there were sufficient supermarkets in Skipton and as it was to be built away from the town centre, it would take away trade to shops on the main thoroughfares.
There were to be built another 114 new houses between the Greetwood Estate and Elsey Croft and there was concern that there would not be sufficient support services.
Council were aware that 42 ton wagons were parking overnight on the main car park behind the Town Hall. This meant they had travelled along Jerry Croft which was not built to carry such heavy vehicles.
Council were concerned that Yorkshire Housing were closing some of their Care Homes in the area and the CEO of Yorkshire Housing had been asked to appear before the Council.

6.
Finance.

6.1
Copy of 2013 precept request. (ref: 7771) – noted.

6.2
HSBC – Community A/c details. (ref: 7796) – noted.

6.3
Acknowledgement of rent from White Lion. (ref: 7814) – noted.
7.
Planning.

7.1
YDNPA – Full planning permission sought for erection of bird hide at Nethergill Farm, Buckden.

(ref: 7833) – Mr. Clark took no part in the discussion on this item. Councillors examined the plans and were very complimentary about them. Clerk to ask YDNPA to approve them.
8. Correspondence received.

8.1
Boundary Commission for England – cessation. (ref: 7772) – available.

8.2
email – Independent Memorial Inspection, Cenotaph Cleaning. (ref: 7773) – available.

8.3
email – YLCA – Ministerial Statement - Local Govt. Finance, New models of devolution, Funding news,

Nalc briefings. (ref: 7774) – available.
8.4 email – Richard Uridge – Marketing campaigns. (ref: 7775) – available.
8.5 email – NALC – Putting Communities First. (ref: 7777) – available.
8.6 email – rsnonline – MPs demand fairer funding for Rural Councils. (ref: 7778) – available.
8.7 email – Whitehilldirect – seating solutions for outdoor spaces. (ref: 7779) – available.
8.8 email – John Harron – Changes to PAYE Reporting. (ref: 7781) – available.
8.9 M. J. Noonan – request to site bench in memory of his wife. (ref: 7782) – Clerk to contact Mr. Noonan explaining difficulty of positioning seats as quite a few requests are made and these are limited.
8.10 email – Mrs. Sharon Hudson confirming her being able to attend Electors Meeting. (ref: 7784) available.
8.11 email – Mrs. A. Vetch notifying Council of Lesley Taylor’s (Kettlewell Sch) resignation.

(ref: 7786) – noted.
8.12 email – Mr. P. Breen re: Buckden House & article in Telegraph & Argus. (ref: 7787)

email – response from Mr. J. Roberts. (ref: 7793) JR reported that it was likely £200,000 was available for a refurbishment which would encourage more use of Buckden House.
8.13 Police & Crime Commissioner N. Yorks. – Police & Crime Plan Consultation & poster. (ref: 7788) available.
8.14 email – YLCA – info note for Feb. – Consultation on strategic road network, N. Yorks. Mineral & Waste Plan, campaign for King Richard III to be re-interred in York Minster, Yorks. Healthwatch seeking volunteers, NALC consultations and responses. (ref: 7789) – available.
8.15 NYCC – Your Library, Your Space, invitation to attend stakeholder event. (ref: 7790) – available.
8.16 email – Nick Guyton – Coronation Anniversary Mugs. (ref: 7794) – available.
8.17 email – rsnonline – weekly digest. (ref: 7795) – available.
8.18 email – Donna Lucas – Proludic newsletter. (ref: 7800) – available.
8.19 email – inclusiveplay – fast track delivery system. (ref: 7802) – available.
8.20 email – Neighbourhood Planning News. (ref: 7805) – available.
8.21 email – YLCA – Training Programme March 2013. (ref: 7806) – available.
8.22 Horton Landscaping – thanking for continuing contract and Insurance Certificates. (ref: 7807) – noted.
8.23 North Yorkshire & York Forum – sleeping rough. (ref: 7808) – available.
8.24 email – YLCA – Marie Curie Cancer Care’s Great Daffodil Appeal. (ref: 7809) – poster to be displayed.
8.25 email – Anthony Bagshawe – inauguration of community group to conserve red squirrels, poster displayed. (ref: 7811)

8.26 email – Richard Uridge – Leadership & Management Skills training course. (ref: 7813) – available.
8.27 email – rsnonline – News digest 25 Feb. 2013. (ref: 7815) – available.
8.28 Clerks & Council Direct, CD - Plantscape – urban scape. (ref: 7818) – available.
8.29 email – Mr. J. Roberts advising his absence from Kettlewell with an emergency telephone number. (ref: 7819) – available.
8.30 email – Govnet – Free Seminars. (ref: 7820) – available.
8.31 email – Richard Inman – ‘A Call for Evidence’ - research for Defra. (ref: 7821) – available.
8.32 Paul Chattwood – Summer Busses in Wharfedale timetable. (ref: 7823) - to be displayed.
8.33 CDC – electoral Register Monthly Changes. (ref: 7824) – noted.
8.34 email – rsnonline –News Digest – 4th March 2013. (ref: 7825) – available.
8.35 email – CDC – Community News – Feb 2013. (ref: 7827) – available.
8.36 email – Salford Prof. Development – Online Security Management: Responding to Cyber Terrorism & Hacktivism. (ref: 7829) – available.
8.37 email – rsnonline – rural Opportunities Bulletin March 2013. (ref: 7830) – available.
8.38 email – YLCA – info note for 1st March 2013. (ref: 7832) – available.
8.39 email – Library Theatre – Choice of touring plays. (ref: 7834) – available.
9.
Any other business.
9.1 Parishioners asked that the dog waste bin be reinstated at the bridge in Buckden. It was noted that it had previously been removed as it was an area children played in, but as it was in the wrong place this problem would be alleviated if sited on the finger post on the Hubberholme side of the road. It would also be easily accessible for emptying on each Thursday. Clerk to action.
9.2

A parishioner informed the Council that there had been difficulty hearing Council business due to the sound of the heater. This was noted and the Council would ensure Speaker spoke louder along with their business.

As all business was concluded, the Chairman closed the Meeting at 10.00pm.
Page 1 of 4
Page 2 of 4

