

Crowle & Ealand Town Council

Community Hub, 52-54 High Street, Crowle, Scunthorpe, North Lincolnshire,
DN174LB. Telephone: 01724 710020, Email: clerk@crowleandeanlandcouncil.org

Minutes of the **Full Council Meeting** of Crowle and Ealand Town Council held at Crowle Community Hub and additional Skype option on Tuesday 11th August 2020.

Present: Councillor (Cllr) R Pender (Mayor), Cllr M Bailey, Cllr J Ramsden, Cllr R Stewart, Cllr I Mason, Cllr A Rayment

Officers Present: Emma Von Sembach Responsible Finance Officer (RFO)

Press Present: Nil

Public Present: Nil

Full Council Meeting began at 7.00pm.

F/092/20 Apologies for Absence:

Accepted and resolved to receive apologies for:

Mrs K Dunn Town Clerk (TC), Cllr C Mason, Cllr J Reed, Cllr S Walshe,

F/093/20 Declaration of Interest:

To note any declarations of interest made by Councillors in respect of items on this meeting's Agenda (in accordance with the Council's Model Code of Conduct and the Localism Act 2011):

Nil

F/094/20 Minutes of Full Council Meeting 14th July 2020 and Business Meeting 28th July 2020

Resolved to be approved as true record.

F/095/20 Mayors Report

Nil.

F/096/20 Clerks Report

Crowle was awarded second place in the Best Kept Village. Suggestions were made to next work with the Allotment Society to make improvements for future judging.

F/097/20 Ward Report

Nil.

F/098/20 External Bodies Feedback

Cllr Bailey attended the NATS meeting where comments were made regarding the local fatalities from road collisions within Crowle & Ealand.

F/099/20 Action Plan Update

Item 1 – Highways:

- a. Complaints received regarding football in the Market place. Request North Lincolnshire Council (NLC) display new signs advising the public of permitted rules. Town Clerk (TC) to contact NLC.
- b. Street light complaints, Tetley View, Ealand. TC will report.

F/100/20 Finance

- a. Financial report and accounts for payments received and resolved.
- b. Bank reconciliation received and resolved.
- c. July budgets/actuals. Noted as received.
- d. Running total and annual budgets/actuals. Noted as received.

F/101/20 Crowle Market

Council asked for the new Market Committee to make formal communications with them regarding moving forward. TC to liaise.

F/102/20 Council Website

TC & RFO met virtually with the website designer to discuss initial requirements. To be brought back to next meeting as not all cllrs received the link to view the website.

F/103/20 COVID-19 Update

A small proportion of the assistance scheme being delivered locally, with majority of efforts outside the Town boundary (Keadby & Eastoft).

F/104/20 Planning Permission Applications

PA/2020/1137	Planning permission to erect single storey rear extension, 12 Wyvern Close, Crowle, DN17 4NW http://www.planning.northlincs.gov.uk/plan?ref=PA/2020/1137 Mandatory stipulation, no further observations
PA/2020/1079	Planning permission to erect first floor side extension, 74 Windsor Road, Crowle, DN17 4EF http://www.planning.northlincs.gov.uk/plan?ref=PA/2020/1079 Mandatory stipulation, no further observations
PA/2020/1020	Planning permission to erect a replacement outbuilding, Wynlande, 17 Cross Slack, Crowle, DN17 4LY http://www.planning.northlincs.gov.uk/plan?ref=PA/2020/1020 Mandatory stipulation, no further observations
PA/2020/915	Outline planning permission to erect a dwelling with all matters reserved for subsequent consideration. Land opposite The Cobbles, Bowling Green Lane, Crowle, DN17 4NL http://www.planning.northlincs.gov.uk/plan?ref=PA/2020/915 Mandatory stipulation, no further observations
PA/2020/984	Planning permission to erect 2 pairs semi-detached dwellings, including demolition of existing dwelling, Moorgate Farm, 17 Low Cross Street, Crowle, DN17 4NA http://www.planning.northlincs.gov.uk/plan?ref=PA/2020/984 Mandatory stipulation, no further observations

F/036/20 Future agenda items

Chapels – Refurbishment

Hub Carpark – Repainting of lines/bays

Crowle Market – Market Traders adopting the Market

Cemetery – Mapping, website, policies, procedures, applications forms and price review

Council Website – To be brought back to next meeting as per F/102/20

The Full Council Meeting closed at 19.24 pm

Signature: Original Signed R Pender

Position: Mayor

Date: 25th August 2020