Minutes of the Meeting of Heslington Parish Council held on Tuesday 19th October 2010

at The Village Meeting Room, Heslington

Present 

Cllr Lady D Lawton

Cllr P Hall - Chair

Cllr J Stern

Cllr C Cadman

Cllr Mrs P Bramley 

Cllr R Bramley

Cllr A Collingwood

4 Members of the Public

66 
Apologies and Declarations


Apologies were received and accepted for Cllr Mrs Richards and Cllr McClean. There were no 
declarations of interest.

67 
Public Session


Mr D Pearcy attended the meeting and brought with him two memorial plaques that he has had 
made. He advised that he has researched the men who lost their lives during WWI and WWII and 
created the two plaques which give details of where their graves can be located locally. There is 
currently nothing in the village or the Church of this nature and he felt that there was something to 
commemorate those who lost their lives in battle. Members were delighted with the plaques and 
confirmed that they had no objections to them being installed in the meeting room. Mr Pearcy will 
liaise with the Meeting Room Committee to arrange for their installation.


Mr T Pearcy attended the meeting to clarify information on the planning application he has submitted 
for the property in Hall Park. 


Mr D Pearcy advised that there was no agenda giving notice of the meeting on the notice board, and 
therefore the meeting was not legal. The Clerk advised that the agenda was on the notice board and 
had been placed in accordance with the requirements. It was agreed that for the future a new lock 
would be placed on the notice board, to prevent documents going astray, as this has happened in 
the past.

68 
Minutes of the Last Meeting


An amendment was made to the minutes. The minutes of the meeting held on 17th August 2010 
were accepted as a true and accurate record of the meeting.

69 
Matters Arising


There were no matters arising from the minutes.

70 
Planning


Applications for Consideration


10/02081/FUL 
- 
Two storey side extension, 7 Hall Park, Heslington


APPLICANT 
- 
PEARCY


COMMENTS 
- 
The Parish Council objected to the application on the following grounds:-


a) 
The proposal would mean an inbalance to the residential area as 


there are a considerable amount of HMO's located nearby.


b) 
The application should be determined by the Planning Committee.


10/01948/LBC
- 
Internal alterations to provide platform lift, East Villa, 109 Heslington Road, 


York


APPLICANT 
- 
BROWNLOW


COMMENTS
- 
This application does not fall within Heslington Parish


10/02098/TCA 
– 
Fell conifer T1, T3, Sycamore T2 remove lowest limb over garden, 1 


Woodyard Cottages, Main Street, Heslington


APPLICANT 
- 
DORINS


COMMENTS 
- 
No objections


10/01947/FUL 
- 
Change of use from offices to patient;s day centre, East Villa, 109 Heslington 


Road, York


APPLICANT 
- 
BROWNLOW


COMMENTS 
- 
This application does not fall within Heslington Parish


10/01796/ADV 
- 
Display of 1no projecting sign to Catalyst building, proposed campus, 


University of York


APPLICANT 
- 
UNIVERSITY OF YORK


COMMENTS 
- 
Members agreed to make their usual comments regarding this application.


Applications Approved


10/01608/ADV 
- 
Display of 1 no non-illuminated sign on each of the Computer Science, Law 


and Management and Hub Buildings and 1 no illuminated sign on the 


Theatre, Film and television Building, University of York – GRANTED


10/01111/LBC 
- 
Single storey extension to North West corner of building, The Lodge, 


Heslington Lane, Heslington – GRANTED


10/01804/FUL 
- 
Variation of condition 3 of planning approval 05/01328/FUL to allow the two 


storey temporary building to be retained until 8th August 2015, Physics and 


Electronics Department, Goodricke Way, Heslington – GRANTED


10/01702/FUL 
- 
Replacement of windows and doors, J B Morrell Library, Morral Way, York – 


GRANTED


10/01110/FUL 
- 
Single storey extension to North west corner of building, The Lodge, 


Heslington Lane, Heslington - GRANTED


Applications Withdrawn/Refused


10/01647/OUT 
-
Detached dormer bungalow to rear, 44 North Moor, Huntington – York - 


REFUSED – It was noted that this is not in Heslington parish.

71 
For Discussion


a) 
Highway Matters


i) 
Cllr Cadman advised that there has been a 'natural' gap created in the hedge from 


the Charles public house onto Talley Alley. This is by way of people using this as a 


cut through to the pub. There is concern at this, as users of the pub are now using 


the alley as a toilet. There is also concern about the amount of cigarette stubs being 


left outside both of the public houses on the pavements. The Clerk will write to both 


pubs and ask them to address these issues.


ii) 
University Road – There is still concern about the parking on this stretch of road and 


this has been raised at the Ward Committee. There is a plan to install double yellow 


lines on the corner, but members felt that this was not adequate and that the lines 


should extend the length of the road. It was agreed that a letter would be sent at this 


time, and a further objection would be made when consultation in relation to the 


Traffic regulation Order was issued. 


It was noted that a number of the vehicles parking in this area causing issues 


belonged to the contractors working on the campus. Members agreed that a letter 


should be sent to the University asking them to waive the car parking charge for the 


contractor to enable them to park on campus.


iii) 
Cllr Collingwood advised that there has been concern raised about the number of 


students using cycles with no lights. This has been raised with the Student Council. 


b) 
Campus 3


i) 
Concern was raised about the cycle lane on Field Lane, as this narrows at the end of 


the road, and is dangerous for cyclists to use. The cyclists are therefore cutting 


across the Church field and this is not acceptable.


ii) 
Members discussed the new fence around Deansacre and agreed that a request 


would be made to the University for it to be painted black, so as not to be so 


obtrusive.


Members attended the Forum meeting and advised on the following points:-


iii) 
The President of the Student Union stated that the cars parking on Badger Hill did 


not belong to students at the University.


iv) 
A response is required to the Travel Plan. Members agreed unanimously that 


Richard Frost would respond on behalf of the Parish Council, the Village Trust and 


the School.


c) 
Elvington –no report.


d) 
Ring Fencing of Heslington in relation to planning – It was agreed that this item would be 

deferred to the next meeting.


e) 
Website – Cllr Collingwood gave a demonstration of the new site and explained to members 

how it worked. The website has been put together by Mr Clements free of charge. It was 

agreed that a letter would be sent to Mr Clement thanking him for this work.


f) 
Newsletter – Members discussed the newsletter and agreed that they were happy for this to 

go to print in readiness for distribution.


g) 
Tree Trimming – Main Street – It was agreed that this item would be deferred to the next 

meeting.


h) 
Ward Schemes – Members agreed that the items raised had already be addressed through 

the Ward meeting and no further action was required.


For Information


None.

72 
Finance


The following accounts for signing:-


a) 
J Bradley – salary - £244.89 BC


b) 
G Gilbert – lengthsman - £276.50 BC


c) 
Mazars – External Audit - £158.62


d) 
Village Meeting Room - £176.25


e) 
Ouse and Derwent Drainage - £141.00

73 
Income


a) 
2nd Installment of Precept - £6150.00


b) 
VAT Refund - £438.91 

74 
Police Report


No report was received for the meeting. However, the following report arrived the next day and gave 
an update as follows:-


Crime figures 1st October - 20th October


3rd October – Auto Crime – car window smashed on Field Lane. An MP3 player was on show in the 
car and was stolen.


5th October – Burglary – Male caught inside a garage looking through possessions. The male was 
charged with the intent to steal. This happened just off Heslington Lane.


11th October – Violence – student make from the University campus was being violent towards 
Police and Ambulance staff. This male spat at Ambulance staff and was arrested and charged. This 
happened on Main Street.


14th October – Suspicious youths – group of youth was acting suspicious around the post office on 
Main Street. Officers attended but youths were gone. Area search was done. This was called in from 
a worried resident.


Heslington Village has continued to be a safe low crime area, the University is still having bikes 
stolen, but the team with the new Inspector are working together to reduce this. A reminder to all 
residents that if they see something usual to contact the Police.


Operation Spoke is taking place on Sunday 28th November all day from 9 a.m. To 4 p.m.


Surgery will be held on 21st October from 5 p.m. To 7 p.m. The next surgery is 18th November.

75 
Representatives Reports


a) 
Cllr Collingwood advised that he had attended the Good Neighbours Meeting. The University 

have issued leaflets to all students regarding Chinese Lanterns. The University are dealing 

with the issue relating to the skip behing Walnut Close directly with the homeowner.

76 
Clerks Report


a) 
The Meeting room have confirmed that they have had no requests for hire of the room where 

Broadband has been required.


b) 
CYC have advised that they will continue to send planning applications in a paper format. 

They are sending decision notices electronically from now on.


c) 
The Year End Accounts have now been signed off by Mazars the external auditors. Only one 

matter was raised, that being an incorrect transposition of figures in one of the boxes. This 

matter has already been addressed prior to sign off.

d) Ouse and Derwent Drainage Board have been engaged to cut back the trees on the A64 bridge. This cost will be reduced in future years, as it will now become routine maintenance and the major work has been undertaken this time.

77 
Agenda Items for Next Meeting


a) 
Ring Fencing of Heslington in relation to planning


b) 
Tree Trimming – Main Street

78 
Date of Next Meeting


Tuesday 16th November 2010 

The meeting was closed at 9.05 p.m.

