

NORTON-ON-DERWENT TOWN COUNCIL
15 July 2013 at 7.00pm
in the Council Chamber, Commercial Street, Norton
AGENDA

1. (a) Apologies for absence
2. (a) Guest Speaker
(b) Public Session (15 minutes maximum)
For members of the public to raise issues, or make comments on matters concerning Norton.
3 Minutes allowed per speaker.
3. Declarations of Interests.
- 4.* To confirm and sign the Minutes of the Council Meeting held on Monday, 17 June 2013 (Minutes 017 to 033 inclusive).
5. Clerks Report - to update members on various issues and projects affecting the Town Council.
6. Town Mayors Report
To inform members of his engagements as the Council's representative, and update members on ongoing projects affecting the Town.
7. Financial matters:
 - *(a) To report accounts paid since the last meeting of the Council and authorise cheques to be drawn in payment of accounts now submitted.
 - *(b) To receive the financial report for the period 01.06.13 to 30.06.13.
 - *(c) To receive the budgetary monitoring report for the month of June.
 - *(d) To receive the Internal Audit Report for the year ending 31 March 2013.
 - (e) To appoint/re-appoint an Internal Auditor for the year ending 31 March 2014.
 - *(f) Parish Grant 2014/15
To receive a report from Ryedale District Council, outlining proposed changes to the Parish Grant for the year 2014/15. To consider what response the Town Council would like to make.
8. Planning Matters:
 - *(a) To consider applications for planning permission referred to the Town Council by Ryedale District Council.
 - *(b) To receive decisions notified by Ryedale District Council.
9. Heritage Open Days – Woodhams Stone Collection
Request for the use of the Chamber for an open day, as part of the National Heritage Open Days Event, to take place in September.
10. Ryedale Bowls Club
To receive an update on progress being made with regard to the future of the Bowls Club.
11. * North Yorkshire Youth Support Service, Grant Application - Ryefest
To consider the merit of awarding a grant that will benefit the local community in accordance with section 137 and 139 of the Local Government Act 1972.

- 12. Highway Matters:**
- ***(a)** Temporary 10mph and 40mph Speed Limit, Norton on Derwent to North Grimston. 10 days duration, during the period 5 August 2013 to 28 March 2014.
 - ***(b)** Temporary Road Closure Pickering to Marton. 5 to 15 days duration, during the period 5 August 2013 to 28 March 2014.
 - (c)** To report a complaint received concerning the issuing of fixed penalty fines for parking longer than the supposed limit allows. Location Commercial Street, Norton.
 - (d)** Residents Parking - Request from resident of Commercial Street that the Town Council consider actioning support for a residents parking scheme in Commercial Street.
- 13. Correspondence.**
- (a)** York and North Yorkshire Playing Fields Association – Notice of Extra Ordinary Meeting of the Association, the purpose of which is to discuss the proposal that the Association should be wound up. For information
 - (b)** Yorkshire Local Councils Associations – Annual Review 2012/13. Copy Available in the office. For information.
- 14. Reports of representatives on other organisations.**
- 15. Members' questions.**
- 16. To confirm the date of the next ordinary meeting of the Council for Monday, 19 August 2013 at 7.00pm.**

Ros Tierney,
Town Clerk.
10.07.13