

Minutes of a meeting of Holme St Cuthbert Parish Council held on Wednesday 16 January 2019 in Holme St Cuthbert Hall at 7.30pm

Present: Mrs M Knoery chairman, Mr R Armstrong vice chairman, Mr J Molyneux, Mr S Routledge and Mrs L J Housby clerk

Apologies: Councillor Lister, Mr P Gibbons and Mrs L Stevens

Members of the Public: Councillor Markley and Mrs S Doneghue
Marine Management Organisation a meeting arraigned for 27 February 2019 in Carlisle no venue
CCC cast iron sign post list in Parish to be sent

Chairman's Announcements

Police Community Meetings have been cancelled, lack of officers, will keep in contact with PCSO Peter Nichol

MK brought the Councillors attention the e-mail received from Police Commissioner asking local councils to increase precept for more money for police

Lowther Building – if put in for a change of use Parish Council have been asked by some parishioners to object to change of use(nothing as been received). Brought to the Councils attention there are grants available if locals would be interested in taking on the Public House (Community Owned)

Footway lighting – local authorities have no statutory right to maintain footway lighting (price per pole), other Parishes waiting to see what happens

Councillor TM attended a meeting in Workington about the proposed new sports stadium in Workington incorporating Rugby League and Workington Reds football, this is to include include office space for local businesses and Sellafield

Road Safety Devises SID's

Would our Parish benefit from signs indicating speed/smiley face, Beckfoot could benefit (Silloth Town Council clerk to look into price) Councillor TM

CCC Working Together

Clerk to expect letter about working together – local people working doing local jobs (CCC will sort out insurance etc.) Councillor TM

Grass triangle B5301 junction to Edderside/New Cowper

Complaints have been received about the amount of advertising boards on this small area, restricting visibility onto the B5301. Clerk to contact Amber Sykes or Rickie Crawford CCC Highways. This area of grass is in Westnewton Parish Council proposed MK all in favour

Mawbray Greens

Sending a revised Agreement to Mawbray Play Area Committee, amendment date to pay annual fees MK all in favour

Payment of Accounts

The following payments were proposed to be paid by RA all in favour and the petty cash book signed

Shaw & Sons Ltd	178.80	new minutes book
Holme St Cuthbert Hall	200.00	annual grant
Culterham Hall	200.00	annual grant
Mrs L J Housby	120.00	internet access

Holme St Cuthbert Hall

47.50

use of Hall April 2017/March 2018

Coast Cycle Track:

Councillor TM concerned about the route being proposed, Parish Councillors agreed that the proposal to continue onto the B5300 around Dubmill Point and Castles Corner is unacceptable. The Coastal footway can use local footpaths, and leave the coast

Royal Garden Party

Clerk to send nomination form to CALC for Mr & Mrs Knoery and Mr & Mrs Molyneux

Highways:

Resurfacing work has been brought forward new monies received, councillors hope the road at Tarns is sorted

There being on other business the meeting closed at 8.45pm the next meeting will be held on Wednesday 20 March 2019 at 7.30pm in Holme St Cuthbert Hall