

EAST HALTON PARISH COUNCIL

The Clerk: Mrs Margaret Hoggard, Mayflower Cottage, 6 West Street, Barnetby. DN38 6JP
Tel: 01652 688530 Email: easthaltonparishcouncil@outlook.com

TO: Cllrs. Gorwood, Reeve, Pankhurst, O'Connell

You are hereby summoned to attend a Meeting of East Halton Parish Council to be held in the Village Hall, East Halton on Friday, 6th September 2019 commencing at 7.30pm.
Please notify the Clerk to the Council if you are unable to attend.

M. Hoggard

Clerk to the Council

Date of Issue: Monday, 02 September 2019

Please note that the Council has a formal, adopted policy for the recording of meetings. This is available from the Parish Clerk and anyone wishing to record the meetings must inform the Chairman and/or Clerk prior to the commencement of the meeting that they are going to do so.

Agenda

19/20.080 To receive any apologies for absence.

19/20.081 To receive Declarations of Interest & note dispensations.

(a) To record declarations of interest from members on items appearing on the agenda. Members should identify the agenda item and type of interest being declared.

(b) Dispensations – to note any dispensations given to any member of the Council in respect of an agenda item listed below.

Public Participation Session

There will be a public participation session at this point in the meeting.

19/20.082 To approve minutes of the meeting held Friday, 2nd August 2019

19/20.083 To receive and determine any applications for Co-Option to East Halton Parish Council.

19/20.084 Police Report

NATs minutes – next meeting 26/9/19.

Humbeside PNN – August 2019 newsletter.

19/20.085 Correspondence

To receive correspondence for Discussion/Decision

ERNLLCA AGM 19/9/19.

Humber Nature Partnership – invitation for presentation.

To receive any correspondence for information (forwarded by email).

Environment Agency August Newsletter, Humber Strategy newsletter & public survey. PKF Littlejohn AGAR 3 enquiry.

ERNLLCA Chief executive bulletin. ERNLLCA Policy consultation.

NLC – forthcoming meetings poster.

19/20.086 Highways and Transport

To receive notice of any issues and receive updates on previous issues raised and agree any necessary actions.

Immingham Town Council – Community Bus Service meeting 25/9/19.

19/20.087 Planning

To receive any decisions made by North Lincolnshire Council and to discuss any applications

EAST HALTON PARISH COUNCIL

The Clerk: Mrs Margaret Hoggard, Mayflower Cottage, 6 West Street, Barnetby. DN38 6JP
Tel: 01652 688530 Email: easthaltonparishcouncil@outlook.com

received by North Lincolnshire Council.

Application No: PA/2019/1271

Proposal: Planning permission to erect dwelling with attached garage and associated works

Site Location: Plot 2, Land off College Road, East Halton

Application No: PA/2019/1278

Proposal: Planning permission to erect dwelling with attached garage and associated works

Site Location: Plot 3, College Road, East Halton

To note,

The application by Goxhill Parish Council to be designated as a neighbourhood area has been approved (forwarded by email).

19/20.088 Parish Matters

To receive updates and agree any - necessary actions.

- a) Millennium Green – meadow planting.
- b) Playground – inspection report.
- c) East Halton facebook page.
- d) East Halton history page on website.
- e) Parish records.
- f) Hedges.
- g) Skitter – dumping of rubbish.

19/20.089 To confirm the date of the next meeting and to note any items for the agenda.

To confirm date of next meeting:

Parish Council meeting in October 2019 date to be confirmed.

19/20.090 Reports

To receive the following reports:

Village Hall report. Ward Cllrs Report. Any other Reports.

19/20.091 Finance

- a) To approve payments and receipts as per list circulated.

19/20.092 To consider exclusion of press and public

To consider exemption of press and public for remainder of meeting under Public Bodies Admissions to Meetings Act 1960 (Section 1 (2)) on the grounds that discussion of the following business is likely to disclose confidential information

19/20.093 To approve salary payments.

To approve salary payments as per timesheet received.

19/20.094 To consider any personnel issues.

19/20.095 To consider any cemetery issues.