

ALWOODLEY PARISH COUNCIL
Minutes of the Parish Council Meeting
held on
Monday 2nd July 2018
at Alwoodley Community Hall

Commenced: 7.30 pm
Concluded: 8.50 pm

Present: Cllr Lyn Buckley (Chairman)
Cllr Trupti Acharya
Cllr Carol Allen
Cllr Neil Buckley
Cllr Ian Greenberg
Cllr Richard Hainsworth
Cllr Roderic Parker
Cllr Judith Williams

Clerk: Catriona Hanson

2018/209 Introduction

Cllr Lyn Buckley welcomed everyone to the meeting.

2018/210 Public participation

None.

2018/211 To receive any apologies for absence

Apologies were received and accepted from Cllrs Smith and Towns

2018/212 To receive any declarations of disclosable pecuniary and other interests.

None.

2018/213 To grant any requests for dispensation as appropriate

None

2018/214 Minutes of the previous meeting

RESOLVED: To approve the minutes of the meeting held on 4th June 2018

Proposed: Cllr Hainsworth

Seconded: Cllr Allen

2018/215 Matters arising from the minutes of the last meeting that are not already on the agenda and updating the Decision List

- **2018/202 Ward member's update** – Cllr Neil Buckley advised the meeting that he has received several complaints about trees which are owned by Leeds City Council. A meeting with the Council's Forestry department had proved unproductive and so Cllr Buckley has decided to take the matter further.
- **2018/045 Kiosk on The Avenue** – following the last meeting Cllrs Acharya and Neil Buckley had been in contact with the Community Heartbeat Trust (CHT). After some discussion it was agreed that Cllr Acharya would contact the representative from

CHT and explain that the Parish Council has no provision in the budget to fund a defibrillator, but that the Parish Council would be willing to get involved in the refurbishment of the phone box and that Cllr Greenberg is professionally qualified to check and calibrate defibrillators and is willing to volunteer to carry out an annual inspection.

- **2018/205 YLCA Leeds Branch Annual Meeting** – Cllr Greenberg had attended the AGM and received an update on the work and training run by the YLCA and the revised NALC standing orders. Two applications for town councils at Garforth and Guiseley have been refused by Leeds City Council. The campaign group for the Garforth Town Council will now be seeking a judicial review.

2018/215 To receive the minutes from the Planning Committee and to receive an update about the most recent meeting

The minutes from the Planning Committee meeting held on 14th June 2018 were received.

Cllr Lyn Buckley gave an update about the Planning Committee meeting. The meeting had considered ten applications including an application for 264 Alwoodley Lane and two local residents had attended the meeting to object to this application. None of the other applications was contentious.

Cllr Neil Buckley gave an update about the recent Neighbourhood Development Plan Referendum. A total of 1,316 votes was cast and 92.5% were in favour of the NDP. This represents a 19% turnout of the local electorate. The office has issued a press briefing.

2018/216 To receive verbal updates (if any) from the Parish Council's Working Parties:

- **Little Free Library** – Cllr Lyn Buckley thanked Cllrs Acharya, Smith and Williams for the Little Free Library on the Village Green, it has been very successful. Cllr Acharya has been contacted by a local resident who received funding from another source to install a Little Free Library on Nursery Lane and it was agreed that the Parish Council would be happy to collaborate in a joint press release.
- **Book festival** – Cllr Acharya asked the Parish Council to recommend any online ticket sales which could be used to book tickets for the event and advise the Working Party accordingly.
- **Best kept front garden competition** – the judging has now taken place and the winner will be announced at a later date. The awards ceremony will take place mid-July. It was agreed that the Working Party would contact the judge and offer to pay expenses.
- **Clerk recruitment** – four applications have been received. It was agreed to appoint Cllr Hainsworth to the Staffing Committee to assist with the selection process in the absence of Cllr Towns. It was agreed that the Staffing Committee has the necessary authority to interview and appoint a replacement Clerk.

2018/218 Ward member's update

Cllr Neil Buckley advised the meeting that there is no update from Leeds City Council.

2018/219 Schedule of Payments

RESOLVED: To agree the Schedule of Payments

Proposed: Cllr Allen

Seconded: Cllr Williams

2018/220 RFO's report

RESOLVED: To agree the RFO's report

Proposed: Cllr Lyn Buckley

Seconded: Cllr Neil Buckley

2018/221 Improvements at the Centenary border

It was agreed that Cllr Allen would contact Craig Norford from Parks and Countryside to ask whether planning approval is needed for the brickwork for the proposed scheme. Once a response has been received, Cllr Allen will ask Mrs Amirahmadi to obtain a quote for the work.

2018/222 Alwoodley in Bloom grant application

RESOLVED: to approve the application

Proposed: Cllr Allen

Seconded: Cllr Neil Buckley

There were seven votes in favour and one vote against

2018/223 Further publicity at the Book festival and jazz band concert

It was agreed that the banners used for the previous book festival could be used again this year. It was also agreed to purchase a multi-purpose banner for the band concert saying "Concert here next Sunday at 2.30pm" which could be displayed on the village green.

2018/224 Parish Council wildflower beds

RESOLVED: to agree to spend up to £1,596 on the wildflower beds

Proposed: Cllr Lyn Buckley

Seconded: Cllr Neil Buckley

2018/225 YLCA AGM meeting 14th July 2018

Cllr Greenberg agreed to act as the Parish Council representative at this meeting.

2018/226 Agenda items for the next meeting

Councillor Parker requested an agenda item about the condition of pavements due to encroaching tree roots – especially on Harrogate Road.

2018/227 Chairman's remarks and items of correspondence

Cllr Allen advised the meeting that she has been in touch with Leeds Lights about the festive lights. The tree lights will be lit from October to February and the motifs will be lit from 1st December to 6th January.

2018/228 Date of the next Parish Council meetings

The next Parish Council meeting will take place on 3rd September at 7.30pm at the ACA.