
IMMINGHAM TOWN COUNCIL

Minutes of the Meeting of Immingham Town Council held in the Old Library, Pelham Road, Immingham, on Wednesday 26th July 2017
__

Present
Councillors:

S Swinburn (Chair)

K Houghton

B Duke

W Weir

M Prior

D Watson
M Cullum

G Fox

M Burton

Mrs K Swinburn

S Allan

D Doherty
D Bolton
Officers:

D Jackson
21/17
APOLOGIES

D Barton

N Castle
Public
Thirty three members of the public were present.
One uniformed police officer was present
In the public session Phillip Poole wanted to ask a series of questions concerning the resource centre. He was asked to submit them all in writing to the Clerk who would deal with them.
Nigel Kirman of Shetland Close asked what the proposed access and egress details were for any new housing on the old resource centre site. The Chair stated that we would attempt to find out.

Linda Wells asked if overhanging branches on Blossom Way could be cut back.

22/17

DECLARATIONS OF INTEREST & DISPENSATIONS
G Fox, Prejudicial 31/17

D Watson, Personal 29 & 30/17

M Burton, Personal 29, 30 & 34/17

S Allan, Prejudicial 29/17
M Cullum, Prejudicial 29/17

23/17

CONFIRMATION OF TOWN COUNCIL MINUTES

Meeting of 14th June 2017
Resolved
That the minutes were approved as a correct record.
24/17
MEMBERS’ QUESTIONS: Standing Order No. 22

None
25/17

MAYOR’S REPORT
The Mayor commented that both his Deputy and he had been busy attending numerous functions during the month. He was also pleased to announce that over 15 local groups had benefitted from a disbursement from his charity fund from last year.
29/17
MARGARET STREET, IMMINGHAM (* taken out of order to the agenda)

Members suspended standing orders to allow the public to speak.

The Chair firstly read out an email from the Chair of Governors at Eastfield School explaining that all their staff parked within the school grounds.

Elaine Norton (One Voice) thanked ITC for the opportunity to address the issues and stated that she would be happy to disseminate any information that came out of the meeting.

Sue Harris wished to point out that the Child Centre on Margaret Street was actually called Immingham Family Hub.

Gary Watson spoke and said that he had been attempting to get some answers for years to the questions over traffic speeds and parking on Margaret Street. These had been compounded by the recent closure of the old Resource Centre car park.

The principal problems were alleyways that come out onto Margaret St having no barriers at the end of them, cars constantly colliding because the road is narrow, parking around Eastfield Academy and speeding.
The parking issue seemed to be of greatest concern amongst the rest of the residents and it was asked whether the gates to the car park could be opened at least until work commenced on the site.

Linda Ryan of Shetland Way pointed out that drivers were inconsiderate to cyclists, parking wherever they saw fit, yet there was no or very little enforcement.
The public seemed to be in agreement that a dedicated car park and some traffic calming measure were needed.

Council then moved back into session.

Councillor Cullum and Councillor Allan left the room after speaking.

Members generally shared the consensus that enforcement was at the heart of the problem and if residents had concerns they should call 101. The Chair also pointed out that whilst the Town Council would support them, the issues needed to be resolved by NELC
Resolved

That Council supports the residents with their concerns and that the Clerk will raise the matters with the relevant authorities again.

26/17

REPORT BY UNITARY MEMBERS

Cllr Bolton explained the process concerning Margaret Street and what NELC intended to do, including a speed and traffic survey and a consultation with residents. He cautioned that there were no easy answers and that the process would not be a quick one.

Cllr Watson explained that the matter of Margaret Street was now on the Council’s radar and that they were looking into options. He agreed to look into whether or not the actual sale had happened and if the gates could be opened for the time being.

27/17
REPORT BY REPRESENTATIVES TO OUTSIDE ORGANISATIONS

Cllr Mrs K Swinburn report as Museum representative that the fun day had raised over £300. She asked that thanks were passed on to both James and Tracey at ITC for their assistance.

28/17

HUMBER REFINERY COMMUNITY ACTION GROUP
Members considered a request to appoint representatives to this newly formed group.
Resolved

That any two of Cllr Swinburn, Duke or Barton should attend.
30/17

VERGE PARKING ZONE EXEMPTIONS

Members considered a request from NELC to include any additional streets other than Roundway within the exemptions for the Verge Parking Restrictions.
The Clerk explained that NELC wanted Council’s view on the matter and that no other streets had petitioned for exemption. However after a discussion members felt that consultation was necessary, despite any further delays this may create. After a further discussion over how that consultation would happen and who would hold it, it was:
Resolved
That Council would ask NELC to consult residents on further exemptions.
31/17
GRANT APPLICATION
Immingham Town Football Club had submitted a grant application for £500 towards equipment.
A proposal that £200 be granted was seconded.

Another proposal that the full ask of £500 be granted was also seconded.

After a vote it was:

Resolved

that £200 was granted.
32/17

Toddler Micro Park

The Clerk presented members with an initiative to put a small play area outside the new library for pre-school children. It was supported by members of the public and by other hub users, particularly from the Museum and Library.

The Clerk asked whether members supported the broad concept and if so he would try and work the project up with further consultation and costings.

Members were broadly in agreement that more details should be worked up but had some concerns over location and management of the facility.
Resolved
That the Clerk should take the plans a stage further and come back with more details to a later meeting.

33/17

Roval Drive Height Barrier

The Clerk presented members with an option to install a height barrier at Roval Drive car park to prevent unauthorised access.
Resolved
That the Clerk can proceed up to a cost of £1,500.

34/17
DEVELOPMENT CONTROL

a. DM/645/17/FUL. Variation of conditions
Land south of Queens Road, Immingham.
Resolved
No objection.

b. DM/597/17/FUL. Erection of an extension.

2 Morton Close, Immingham
Resolved

No objection
35/17:
Finance

a. To approve Schedule of Payments 2/17
b. To approve 1st quarter Out-turn to 30th June 2017

 c. To approve Bank Reconciliation to 30th June 2017.
Resolved

That the above were approved and adopted.
Signed:

Town Mayor
__
