

Reedness Parish Council

Oak Lodge, Goole Road, Hook, Goole, East Riding of Yorkshire, DN14 5NN
Tel: (01405) 766451. E-mail: marshlandfarm@hotmail.com

Dear Councillor

26th June 2019

You are summoned to attend the next meeting of Reedness Parish Council to be held on **Wednesday 3rd July 2019 at 7.00pm** at Reedness Primary School, Reedness.

The official parish council meeting will commence at 7.10pm. Prior to this at 7.00pm any members of the public attending the meeting may be given (at the chairman's discretion) a combined ten minute time slot to address the councillors on any items of concern or interest. After this period the public are welcome to stay for the full parish council meeting but CANNOT speak nor offer advice/opinion on any matter. This public participation item is NOT part of the formal parish council meeting and as such there are no rights to record this part of the meeting in any way.

A G E N D A

1. **To receive apologies for absence.**
2. **To confirm the minutes of the meeting held on 14/05/19 as a true and correct record.**
3. **To receive all declarations of interest on any agenda items.**
- 4 **Ongoing issues.**

Community speed watch project-clerk to provide project update
ERYC village taskforce visit-to receive approved ERYC works schedule.(if received)
Speed Indicator Device (SID)-to confirm order and provide TRPC update on grant funding
School bends parking concerns -to note ERYC, school and police responses. Cllr Walker to discuss double yellow lines possibility.
Village name sign-to receive designs/quotes and ERYC advice.
School leavers book presentation-to view atlas choice and note leaver's assembly date.
Traffic mirrors-to note ERYC advice received.
Post Office Row litter concerns-to note ERYC enforcement action.

5. **Correspondence received/Issues raised by councillors.**

Ousefleet show-donation request letter
Green grants-to note ERYC grant funding project
Incredible Edible-to note new community group formation.

- 6 **Planning applications and decisions.**

Planning application for use of land as garden and conversion/extension of outbuildings to create 2 storey building ref 19/01595/PLF for T.Walker at Fairview Farm, Reedness-to note RPC approval for this application (received mid meeting)

Planning application for erection of livestock building at Pear Tree Farm for White Rose Farms ref 19/00619/PLF-to note ERYC approval for this application.

4R Recycling for land change of use at old peat works in Swinefleet ref 18/03711/CM-to note ERYC refusal of this application

- 7 **Any other business**

Ward councillor's reports.

8 Financial matters.

In error White Rose Farms have paid their drainage rates to RPC instead of IDB. Clerk has confirmed receipt of funds and agreed to reimburse IDB to remedy error and balance all accounts. To note and approve.

Cheques to approve;

Reedness Plant Centre £25.00

Wordery books £19.06

IDB £282.26

9 To confirm date of next meeting

Wednesday 11th September 2019

