BUCKDEN
Parish Council

Romany Cottage, Buckden

North Yorkshire. BD23 5JA.

Tel: Skipton (01756) 760365

Minutes
Minutes of the Meeting of Buckden Parish Council held on Monday 12th February 2007 at 8.00pm in Buckden Parish Institute.

1.
Apologies for absence.


The chairman welcomed 3 members of the public to the Meeting. The apologies heard were from C.C. Mrs J. Mulligan, P.C. Mr. C. Thornborrow, Mr G. Beresford & Ms. T. Noble.
2.
Minutes of the previous Meeting.


The Minutes of the December Meeting were accepted as a true record. This was proposed by Mrs. J. Deadman and seconded by Mr. J. Sayer.
3.
Matters arising.


3.1
Mr. Vetch to report on developments of the Buckden website. Mr. Vetch reported that he had received only compliments about the web site and had been in contact with interested parties from all round the country who were sending him ‘old’ information and photos relevant to the site. He reported that there were now 36 advertisers and we had risen to 11th position on Google. In December there had been 22 different visits per day to the site; in January 51 and in February 64. On this basis the site was a great success.

3.2
Dog Fouling notices – Clerk to report. Clerk to contact Dog Warden and re-order.

3.3
Receipt of ‘Buckden Parish Millennium Group 11-9-99’ photos & monies. Monies to be paid into Treasurer Account. The balance of photos to be advertised on web site, kept in Institute and donations requested for these.

3.4
NYCC – Visit by Mr. Stuart Marshall to discus proposed 30mph Speed Limit in Buckden. Mr. Schofield & Ms. Peters to report. (ref: 4696) Mr. Scofield met Mr. Marshall and the proposition of creating a 30mph speed limit through the village was discussed. Mr. Marshall said the conditions under which a speed limit could be created were there viz: 


a) Village at least 600 meters long


b) There was a depth of development on either side of the road.


c) There would have to be smaller ‘reminder’ roundels at least every 250 meters over the length of the village.


d) If the Limit was to be agreed on the proposal would have to go before the Planning Authority’s and the Police department. This would take approximately 18 months.


e) The majority of people who would be likely to be caught speeding would be local people going to and coming from work.


The Chairman thought this was a far reaching item and should be discussed at the Electors Meeting.


3.5
Verification of visit of Ms. Erica Cadbury, Skipton CAB. The Councillors agreed this was desirable.

County Councillors report. No County Councillors were present although C.C. Mrs. J. Mulligan had e-mailed a document through for discussion. This was as follows:

1. As part of our response to the CDC budget, we are considering trying to include provision for a bring site for recycling up the Dale - Barden Fell ward, Upper Wharfedale or Grassington. Your 
comments on this - any potential sites for example - would be welcome. We are looking perhaps 
Page 1 of 4


Minutes 12-02-07
Buckden Parish Council
for individuals / companies / organisations which might have the space, although I appreciate parking / traffic can be an issue. Also there may be a small incremental cost of approximately 25-30 pence per year per person. Your views on this would be appreciated - I know this is not a new idea, but we feel that the demand is probably there and that Craven is not as good as it should be at recycling, given the sensitive and beautiful environment we live in.

2. In terms of overall direction, we feel that perhaps the Council's money would be best spent on getting core services right, rather than being diverted into other areas - such as building and running leisure facilities - these might be better run by the private sector, perhaps with the support of the council and other organisations such as the Learning & Skills Council and Craven College. Again, your views on this idea would be appreciated.

3. Also you will notice that the planning application for HML and CDC's offices was approved. I voted in favour of this but would like to state for the record that I felt this was very much 'Hobson's choice'. My concern was that not enough work had been done on alternative sites and that the speed of the application left us
The Clerk read the report out. The Councillors asked for clarification on what was meant by ‘bring’ sites in the first item as we already had a site for tins, bottles and waste paper. With regard the second, no real objection could be made as not a lot was known as to which services were being proposed to be diverted. They had no comment to make.

4.
Correspondence received.


4.1
Kettlewell Primary School – Thank you letter from Mrs. Roz Macdonald and Christmas card. (ref: 4663). Official receipt of same.

4.2
Voluntary sector Network Forum – invitation to attend meeting. (ref: 4664) – noted.

4.3
NYCC – Craven Area Committee Agenda. (ref: 4665) – noted.

4.4
Yorkshire Rural Community Council – ‘Country Air’, Craven Area Committee notice, Parish Govt. Conference. (ref: 4666) – noted.

4.5
e-mail C.C. Mrs. S. Marshall re: road problems. (ref: 4669) – noted.

4.6
‘Clerks
& Councils Direct’ journal. (ref: 4671) – noted.

4.7
 Agenda for Craven Branch Meeting, minutes of September, 7th October and 28th October Meeting. (ref: 4672) – noted.

4.8
YDNPA – Notification of Motor Rally Event. (ref: 4673) – noted.

4.9
YDGLA – email enclosing form for ‘reporting incidents.’ (ref: 4674) – noted.

4.10
Highways Agency – A65 Gargrave Hellifield and Long Preston Bypasses making of revocation orders. (ref: 4676) - noted

4.11
Homebuy – Affordable Housing. (ref: 4677) – displayed.

4.12
ASDA – seeking land for development. (ref: 4678) – noted.

4.13
Glasdon – Local Councils News – Sheet. (ref: 4679) – e-mail to be sent instructing our removal from their mailing list.

4.14
CDC – Parish Clerks‘Forum. (ref: 4680) – noted.
Page 2 of 4


Minutes 12-02-07

Buckden Parish Council

4.15
Buckden Gala Committee – permission to use Village Green for parking at next Gala Day, 16th June. (ref: 4682) – letter to be sent granting same.

4.16
Timberline – catalogue. (ref: 4683) – e-mail to be sent instructing our removal from their mailing list.

4.17
YDNPA – Alteration of footpath at Scar House. (ref: 4684) – noted.

4.18
CDC – Budget 2007/8. (ref: 4687) – noted.

4.19
tyrotraining – ‘More & Better Craven Businesses’ project. (ref: 4688) – noted.

4.20
NYCC – ‘Scrutiny News’, ‘The playing Field’, Area Committee Meeting notice. 

(ref: 4689) – noted.

4.21
NYCC – Committee Agenda. (ref: 4690) – noted.

4.22
N.Y. Criminal Justice Board – ‘Working together for justice in North Yorkshire.’
 – noted.

4.23
NYCC – Changes to Local Govt. and new roles for Parishes. Invitation to meeting in Grassington Town Hall 19-2-07. (ref: 4692) – noted.

4.24
YLCA – ‘White Rose Update’ Parish Govt. Conference & ‘In The Chair’ (ref: 4693)
 – noted.

4.25
NYCC – Proposal to change NYCC to a new ‘Unitary Council.’ (ref: 4695) – noted.

4.26
CDC – Empty Homes – Consultation. (ref: 4697) – noted.

4.27
CDC – Budget 2007/8. (ref: 4698) – noted.

4.28
YDGLA – email re: Pennine Bridleway National Trail. (ref: 4699) – noted.

4.29
Nethergill Farm – Request to support application to Millennium Trust for monies for tree planting. (Mrs. J. Deadman ref: 4700) – Clerk asked to send letter to support the application.

4.30
YDGLA – Action of Police on reported incidents. (ref: 4701) – noted.

4.31
Yorkshire Rural Community Council – introduction of new Parish Plan Development Officer. (ref: 4702) – noted but take no action.

4.32
Chris Craven – email from Clerk re road repairs. (ref: 4703) – Clerk to respond.

4.33
Julia Mulligan – email re: Ken Willson Award. (ref: 4704) – noted, Clerk to respond by e-mail.

4.34
ASDA – reminder re: land availability. (ref: 4705) – noted.

4.35
defra – Review of the Quality Town & Parish Council Scheme. (ref: 4706) – noted.

4.36
Soc. Local Council Clerks – Elections. (ref: 1707) – noted.
5.
Finance.


5.1
HSBC – Treasurer Account Details. (ref: 4668) – noted.
Page 3 of 4


Minutes 12-02-07
Buckden Parish Council

5.2
NYCC – notification of payment of £20.00 for use of Storage Site. (ref: 4670) – noted.

5.3
MAZARS – Account and return of audited account. (ref: 4675) – noted, cheque of £80.25 sent to cover fees.

5.4
HSBC – Treasurer Account details. (ref: 4685) – noted.

5.5
HSBC – High Interest Account details. (ref: 4686) – noted.
6.
Planning.


6.1
YDNPA – Planning Agenda. (ref: 4667) – noted.

6.2
YDNPA – Planning permission sought for demolition of part of existing shed and erection of two storey extension at Wood Cottage, Low Greenfield, Buckden. (ref: 4681) – noted.

6.3
YDNPA – Planning Agenda. (ref: 4694) – noted.

6.4
YDNPA – Planning permission sought for erection of extension to provide enlarged bedroom with en-suite (amended proposal) at The Old Sawmill, 8 Buckden Court, Buckden. 

(ref: 4708) – noted.
7.
 Any other business.


7.1
Mrs. Wilkes suggested a Christmas tree being put up on the Village Green next year. This was discussed but should be brought up in the September Meeting. She knew how the tree could be sourced as a ‘donation.’


There was mo other business; the Chairman closed the Meeting at 9.25pm.

Page 4 of 4


Minutes 12-02-07
