

Agenda

Meeting: Scarborough and Whitby Area Constituency Committee

To: Councillors Joe Plant (Chair), Clive Pearson (Vice-Chair), Andrew Backhouse, Derek Bastiman, Eric Broadbent, David Chance, Liz Colling, David Jeffels, Janet Jefferson, Andrew Jenkinson, Tony Randerson, Roberta Swiers and Callum Walsh.

Date: Friday 9th July 2021

Time: 10.30 am

Venue: Remote meeting held via Microsoft Teams

Under his delegated decision making powers in the Officers' Delegation Scheme in the Council's Constitution, the Chief Executive Officer has power, in cases of emergency, to take any decision which could be taken by the Council, the Executive or a committee. Following on from the expiry of the Local Authorities and Police and Crime Panels (Coronavirus) (Flexibility of Local Authority and Police and Crime Panel Meetings) (England and Wales) Regulations 2020, which allowed for committee meetings to be held remotely, the County Council resolved at its meeting on 5 May 2021 that, for the present time, in light of the continuing Covid-19 pandemic circumstances, remote live-broadcast committee meetings should continue (as informal meetings of the Committee Members), with any formal decisions required being taken by the Chief Executive Officer under his emergency decision making powers and after consultation with other Officers and Members as appropriate and after taking into account any views of the relevant Committee Members. This approach will be reviewed by full Council at its July meeting.

The meeting will be available to view once the meeting commences, via the following link - www.northyorks.gov.uk/livemeetings. Recording of previous live broadcast meetings are also available there.

Business

1. Introductions & Apologies for Absence

2. Minutes of the meeting held on 26 March 2021

(Pages 3 - 8)

Recommendation:

Subject to any amendments identified, members of the Committee are asked to recommend to the Chief Executive that he confirm the draft Minutes as a correct record using his emergency delegated powers.

3. Declarations of Interest

4. Public Questions & Statements

Members of the public may ask questions or make statements at this meeting if they have given notice and provided the text to Melanie Carr of Democratic Services (*contact details below*) no later than midday on Tuesday 6 July 2021. Each speaker should limit themselves to 3 minutes on any item. Members of the public who have given notice will be invited to speak:

- at this point in the meeting if their questions/statements relate to matters which are not otherwise on the Agenda (subject to an overall time limit of 30 minutes);
- when the relevant Agenda item is being considered if they wish to speak on a matter which is on the Agenda for this meeting.

If you are exercising your right to speak at this meeting, but do not wish to be recorded, please inform the Chairman who will instruct those taking a recording to cease whilst you speak.

5. Attendance of RT Hon Robert Goodwill MP

Purpose - Opportunity for the MP to share his views on main issues of local interest.

6. Attendance of Police, Fire & Crime Commissioner - Mr Philip Allott

7. Scarborough Hospital Performance Update (Presentation to Follow)

Purpose – to provide a further performance update for Scarborough Hospital.

8. Yorkshire Water Update (Pages 9 - 18)

Purpose – To provide an update on bathing waters and ongoing work to improve water quality at the coast.

9. Scarborough & Whitby Citizens Advice Bureau Update (Pages 19 - 28)

Purpose - To provide an overview of the Bureau's work throughout the Covid pandemic.

10. Appointments to Local Bodies (Pages 29 - 34)

Purpose - To enable appointments to Local Bodies in the Scarborough & Whitby Area Constituency Committee (ACC) area, in light of the deferment of the planned County Council elections to May 2022.

11. Scarborough & Whitby Area Constituency Committee Work Programme 2020/21 (Pages 35 - 38)

Purpose – To consider, amend and agree a 2021/22 Work Programme for the Committee.

12. Other business which the Chairman agrees should be considered as a matter of urgency because of special circumstances.

Contact Details

Enquiries relating to this agenda please contact Melanie Carr Tel: 01609 533849 or e-mail:

Melanie.carr1@northyorks.gov.uk

Website: www.northyorks.gov.uk

Barry Khan
Assistant Chief Executive
(Legal and Democratic Services)
County Hall
Northallerton

1 July 2021

North Yorkshire County Council

Scarborough and Whitby Area Constituency Committee

Minutes of the remote meeting held on Friday, 26th March, 2021 commencing at 10.30 am.

Present: County Councillor Joe Plant in the Chair. plus County Councillors Clive Pearson, Andrew Backhouse, Derek Bastiman, Eric Broadbent, David Chance, Liz Colling, David Jeffels, Janet Jefferson, Andrew Jenkinson, Tony Randerson, Roberta Swiers and Callum Walsh.

Also in attendance: County Councillor Caroline Dickinson.

Officers present: Richard Marr, Marie-Ann Jackson and Karen Atkinson.

Other Attendees: Rt Hon MP Robert Goodwill.

Apologies: County Councillor Carl Les

Copies of all documents considered are in the Minute Book

77 Welcome by the Chair - Introductions & Updates

The Chair welcomed everyone to the meeting and Members introduced themselves. There were no apologies given.

78 Minutes of the meeting held on 20 January 2021

Resolved –

That the Minutes of the meeting held on 20 January 2021, having been printed and circulated, be taken as read and confirmed and signed by the Chair as a correct record.

79 Apologies & Declarations of Interest

No apologies were received and there were no declarations of interest.

80 Public Questions & Statements

There were no public questions or statements.

81 Attendance of Rt Hon Robert Goodwill MP

County Councillor Joe Plant welcomed Rt Hon. Robert Goodwill MP to the meeting, and the MP thanked Members for their work throughout the pandemic and for keeping him updated on issues affecting his constituency. He confirmed he had been involved in weekly meetings with NYCC's Leader, other North Yorkshire MPs, and representatives from Partner organisations, from which he had been able to feedback information into central Government.

The MP acknowledged the impact the pandemic had on every aspect of life. In particular

he highlighted:

- The potential disadvantage to year one Sixth Formers at exam time;
- Secondary school children being tested in schools;
- The reducing levels of infection across the county;
- The high number of visitors expected to the county during the coming summer, with more people holidaying in the UK this year, and the boost that would give to local businesses, particularly those in tourism;
- The problems associated with mobile home owners i.e. the debris and waste they leave behind, and the likely increase of that as a result of more staycations. It was agreed they needed to be encouraged to use mobile home/caravan parks;
- The Chancellors VAT rate cut for hospitality businesses had in almost every case been used to compensate for loss of income and had not necessarily generated additional income through and increasing in custom;
- It was likely there would be a lot of latent demand with money in bank accounts waiting to be spent and therefore high demand for the hospitality industry once businesses re-opened;
- The possible need for more Park and Ride over the summer in Scarborough;
- Other areas across the country had not worked as well as North Yorkshire;
- Track and Trace would have worked better if led by Local Authorities as they could have drawn on their local knowledge and expertise;
- The closure of some local schools due to a Covid case being identified. Members noted that some schools were choosing to completely close and others were just sending the effected class home;
- The possibility of foreign travel in 2021 and the steps that might be required in order to enable that to happen, was also discussed;

Members discussed the successful roll out of vaccinations, but recognised there was an ongoing issue of people not turning up for their appointments. They questioned whether it might have been more appropriate to focus on vaccinating key professions e.g. the Police, teachers and supermarket workers, but the MP confirmed the decision to prioritise vaccinations based on age was taken following very clear advice from epidemiologists and doctors.

Members also questioned whether the statistics on Covid deaths were accurate. It was noted that even though many people had passed away from other causes if they had a positive test within 28 days, Covid had been put as the cause on their death certificate and the other causes had not being recorded. It was thought that in order to protect themselves, doctors were not necessarily visiting to identify cause of death, but were instead basing their decision on patient records.

County Councillor Liz Colling questioned the appropriateness of the Governments decision that local Authorities should return to holding decision-making meetings in person (with social distancing measures in place) as from 7th May 2021, particularly in light of the fact that government would continue with remote meetings until 21st June 2021. The MP confirmed his view that it was not possible to get the same levels of engagement and debate in meetings held remotely as those held in person, and therefore we welcomed the planned return to in-person meetings. However he stressed the primary concern was ensuring the safety of members during the transitional period, and noted that whilst many members would have been vaccinated, council officers may not. He asked that the Council write to him with lots of signatures attached so that he could raise the issue with the relevant minister.

The MP also acknowledged a number of other issues:

- In regard to Brexit, a tariff free trade deal had been agreed and a large number of trade deals had been rolled over;
- The bureaucracy around fishing– It was noted there had been long periods where the

fishing fleet had not been able to go out and Members thanked the MP for his support in getting them grants throughout the pandemic. It was noted that the lack of flights and new EU legislation had seriously affected fishing exports. Also that the majority of fish eaten in the UK was from Iceland and Norway, which needed to be addressed if the UK's fishing fleet was to be supported.

- Greater control of our borders would result in less pressure on our lower paid jobs which was good news for younger people in particular;

Members discussed problems associated with road closures, and the lack of appropriate and timely information for local people; signs put in situ but no work initiated etc. The MP gave an example of an issue in Terrington where signage had been put up and a letter circulated to villagers. The road had subsequently been marked up but no work commenced. Other examples were discussed e.g., where roads had been left closed overnight etc.

In response, Richard Marr - Highways Area Manager, confirmed communications were improving and that other contractors e.g. Yorkshire Water were responsible for their own signage and communications. He also confirmed that in some cases permits were issued, but that Contractors did not always apply for them and carried out the work before the Authority became aware of a problem. He requested feedback on specific instances so that the causes and lesson learnt could be explored.

In regard to the levelling up fund, it was suggested that Whitby would benefit from having a Park and Ride service. Members agreed an increase in facilities in the town required the necessary infrastructure to support them.

The MP confirmed he had recently been in discussion with Trans Pennine Express in an effort to address the concerns of Scarborough residents who had raised complaints about low frequency noise coming from trains idling in the depot off Seamer Road overnight. It was confirmed that TPE had identified a solution which was being progressed, and would be communicating their plans with nearby residents.

The issue of dentistry was raised, a problem particularly felt in the Eastfield Division. Members discussed what more could be done to tempt international dentists to start up in the UK, particularly in areas like Eastfield. It was suggested that greater engagement with the British Dental Association may result in more dentists coming to the area, and it was confirmed that the Scrutiny of Health Committee would be investigating the issue further. In the meantime, noting that many treatments were not available through the NHS, it was suggested that regular dentist goers should consider an affordable dentistry plan with a private dentist.

Finally the moth-balling of Bewlay Park and East Barmby Recreational Centres was raised with the MP, and he was made aware of the ongoing problems associated with financing the service and upgrading the facilities. Assurance was sought that he would take the matter up with the relevant Minister to ensure those types of facilities could be kick-started after the pandemic and maintained for the longer term. It was noted that staff had been furloughed and there was always the possibility that this would lead to a loss of their expertise. The MP again requested that the Committee formally write to him regarding the matter so that he may take up the issue as requested.

The Chair thanked the MP for his attendance at the meeting.

82 Stronger Communities Update

County Councillor David Chance introduced the report confirming that within four days of the announcement of the first lockdown, the Stronger Communities team had managed to set up the Community Support Organisation that had gone on to serve the county so well.

This included setting up liaison with all the contributing partners, and smaller voluntary groups and arranging the necessary financing of the CSOs. He expressed his personal thanks to the team for all their work.

On behalf of the Committee the Chair also expressed thanks for their achievements throughout the pandemic and for going above and beyond for local residents.

Karen Atkinson provided a brief overview of the report, highlighting a number of local points of interest e.g.:

- Scarborough South CSO – a partnership between Scarborough Age UK, Scarborough, Whitby & Ryedale Mind and YMCA provided a robust response to all issues arising in Scarborough and the surrounding area;
- They were quick to recruit new volunteers and their awareness of emerging concerns such as fuel poverty enabled the provision of a timely response;
- The CSO built on the existing network of formal and informal partnerships for the effective utilisation of resources;
- They also worked closely with other local organisations and together were able to secure additional grants;
- A number of new projects were delivered alongside core support e.g. a cooked meal service, counselling over zoom etc;
- The Whitby area was served by two CSOs – CAFCA supported Whitby town, and the more rural villages and coastal areas were supported by Revival North Yorkshire;
- Contact with local businesses gave them access to furloughed staff;
- Both CSOs provided a core offer of community support including shopping, prescription delivering and befriending;
- A community magazine called 'In Touch' was introduced in the Whitby area;
- Both Whitby CSOs were key members of the Food Alliance, alleviating issues around food poverty;

Finally, Karen Atkinson confirmed that work was underway by all the CSOs to identify how and when to deliver transition activity, and summarised a range of activities to be undertaken in the coming six months.

Members thanked officers for the update and question what might happen after the CSOs were closed down in September 2021, to support financial hardship and mental health, noting that unemployment figures for the area were high (6.5%).

It was confirmed that the Team would continue to react to what was needed in their communities and that some additional funding had been sought by MIND, CAB and Age UK to continue to provide such support.

Marie-Ann Jackson Head of the Stronger Communities Programme, confirmed some additional funding would also be provided by MHCLG to continue to support anyone still self-isolating post 1st April when shielding would be lifted. It was also expected there would be a third round of DEFRA Grant provided in due course for some much more targeted and nuanced support going forward.

It was confirmed that the number of volunteers had fluctuated throughout the pandemic and that the three CSOs to the constituency area are currently in a reasonable position. It was noted that the transitional period would likely attract different/new volunteers.

The Chair thanked all members for their commitment and input to supporting and helping residents throughout the pandemic.

Resolved – That the update report be noted.

83 Draft Work Programme 2021/22

Considered -

The report of the Assistant Chief Executive (Legal and Democratic Services) asking Members to review the draft Work Programme for 2021/22, taking into account the outcome of discussions on previous agenda items and any other developments taking place across the area.

County Councillor Liz Colling suggested future updates on Dentistry and Mental Health/Suicide. She also requested that the Committee write to the MP asking that he give his support to the continuation of remote/hybrid local authority decision making meetings.

The Chair asked that committee members submit any additional suggestions via email to the Democracy Officer.

Resolved - That

- i. The work programme be updated to reflect the decisions made during the meeting.
- ii. The MP be invited to attend the next meeting in July 2021.
- iii. A letter be sent to the MP seeking his support for the continuation of remote/hybrid meetings
- iv. A letter be sent to the MP requesting government funding and support to enable the long term future of Bewlay Park and East Barmby Recreational Centres

The meeting concluded at 12.27 pm.

This page is intentionally left blank

Yorkshire's Bathing Waters

Scarborough and Whitby Area Constituency Committee
9th July 2021

Leah Humphries & Dan Macey

Overview

- Bathing Water Directive
- Influences on Bathing Water Quality
- Roles and Responsibilities
- Yorkshire Coastal Partnership
- Our Investment

Bathing Water Directive

The Bathing Water Directive sets out the requirements for:

- Monitoring and classifying bathing water quality
- Managing bathing water quality
- Providing information to the public on bathing water quality

Under the Directive, bathing waters are classified annually into the following categories:

Excellent bathing water quality
★★★★
★
—

Good bathing water quality
★★★
★★
★
—

Sufficient bathing water quality
★★★
★★
★
—

Poor bathing water quality
★★★
★★
★
—

Advice against bathing

Influences on Bathing Water Quality

Page 12

Roles and Responsibilities

Page 13

Defra

Designate
bathing waters

Publish
classifications

Environment Agency

Regulatory
sampling

Assess BW
compliance

Local Authority

Apply for
designation/de-
designation

Display bathing
water advise

Water Companies

Responsible for
sewerage
infrastructure

Yorkshire Coastal Bathing Water Partnership

Environment
Agency

Scarborough
Borough
Council

East Riding of
Yorkshire
Council

Yorkshire
Water

Yorkshire
Wildlife Trust

University of
Hull

Partnership History

First projections under rBWD for Yorkshire

Page 10

Latest classifications for Yorkshire

Scarborough and Whitby Area Bathing Waters

Page 16

Excellent bathing
water quality
★ ★ ★
★ ★
★
—

- Runswick Bay
- Whitby
- Robin Hoods Bay
- Scarborough North
- Cayton Bay
- Reighton

Good bathing
water quality
★ ★ ★
★ ★
★
—

- Sandsend
- Filey

Poor bathing
water quality
—
★ ★ ★
★ ★
★
—

- Scarborough South

Our Investment

Between 2010 and 2015, we invested over £110 million in improving Yorkshire's beaches. In Scarborough, this included over £50 million to:

- Increase our storm water capacity
- Reduce storm discharges to sea
- Increase our pumping capacity.

This included upgrades at:

- Wheatcroft
- Toll House
- Scalby Mills
- Scarborough Sewage Treatment Works

Our Investment

Last year, we invested £1 million (across Scarborough and Bridlington) to develop prediction models, to further enhance our understanding of what impacts bathing water quality.

We also launched our 'Do Your Bit' campaign in 2019 in Scarborough, to encourage responsible beach use and plastic recycling with the installation of Fin the Fish

Our impact in 2020-21

The difference we make to Scarborough & District

Page 19

Scarborough
& District

Agenda Item 9

We are Citizens Advice Scarborough & District

Page 20

Every year thousands of people come to us for help solving their problems, but during the Covid pandemic, this was even more of the case as people found themselves in very insecure financial positions. We're an important part of the community and were able to adapt our way of working to continue helping the most people.

Last year covid hit everyone and the number of people needing housing and employment advice, as well as benefits and debt increased significantly.

£ **£1,270,739**
saved by government and public services last year. That's £2.56 for every £1 invested in our service.

Our impact in 2020-21

Page 21

4,084 clients advised

60% felt less stressed, depressed or anxious after our advice

13,195 advice issues dealt with directly

41% felt their physical health had improved

4 day a week telephone advice provision

94% would recommend our service

What we do

We help people with a range of problems including issues with housing, debt, benefits, employment, relationships and consumer rights. Often, people have more than one issue they need help with.

How we help

Page 22

1%
face-to-face

People often come to us with multiple or complex problems. We can deal with most of the issues people come to us with, tailoring our advice to their needs.

63%
by telephone

Our main areas of advice are benefits and debt & money advice, with employment, housing and family issues being the other main areas.

36%
by webchat, email
& other

On average this year, people who came to us for advice, needed help with at least 3 issues, but these were often complex cases like urgent benefits, eviction or wrongful dismissal

This is Claire

Claire is just one of the people we helped last year. Overall we helped 4,084 people and dealt with 13,195 different issues.

Page 23

Claire came to us because her employer was threatening to make her redundant if she did not accept a new zero hours contract due to Covid. She had never dealt with problems like this before

- Claire felt like she was being blackmailed and decided to resign and find new employment
- Her employer was refusing to pay holiday pay untaken whilst she was on furlough.

We helped her:

- argue for her holiday pay to be backdated
- make a claim out of work benefits whilst she found a job
- A total income of **£6,681.50** for her in one year

This is Sam

Sam is a mother of 4 living in social housing and struggling to normal manage the cost of living

Sam came to us with debt issues after losing her job due to Covid. She had 3 dependent children, one of whom was severely disabled.

- Sam had £3,000 priority debts and £16,000 non-priority debts including catalogues for essential items
- Sam had lost her job due to covid which is when a lot of the debt accumulated
- She was struggling to pay for everything and care for her disabled son

We helped her:

- Write off her debts, and with a clean sleet we helped her budget for essential living costs going forward
- Apply for more benefits for her son to help with the additional care costs
- Additional benefits £19,732 pa and £18,938 debt written off

Our advice is effective

Problems don't happen in isolation and can have a severe consequences. Solving them stops these situations escalating.

Page 25

86% said their problem was solved following advice

94% said we helped them find a way forward

60% said they couldn't have solved their problem without us

Why fixing problems matter

If left unsolved, problems don't just affect the individual – they affect this community. Solving them creates considerable value to society.

Page 26

92% we help say that their problem negatively affected their life

68% say they had difficulty knowing who to contact or how systems work before advice

82% come to us for advice after experiencing a life shock

Our value to society

For every £1 invested in our service in 2019-20, we generated:

£2.56

in savings to
**government and
public services** (fiscal
benefits)

Total: £1,270,739

£18.17

in **wider economic and
social benefits**
(improvements in
productivity & participation)

Total: £9,032,705

£13.44

in **benefits to
individuals**, via
additional income &
debts written off

Total: £6,683,542

It's impossible to put a financial value on everything we do – but where we can, we have. We've used a Treasury-approved model to do this.

From our robust management information, we've also separately considered the financial benefits to the people we help.

Citizens Advice helps people find a way forward.

We provide free, confidential and independent advice to help people overcome their problems. We are a voice for our clients and consumers on the issues that matter to them.

We value diversity, champion equality, and challenge discrimination and harassment.

We're here for everyone.

www.citizensadviceScarborough.org.uk

North Yorkshire County Council

Scarborough & Whitby Area Constituency Committee

9 July 2021

Appointments to Local Bodies

1.0 Purpose of the Report

- 1.1 To enable appointments to Local Bodies in the Scarborough & Whitby Area Constituency Committee (ACC) area, previously made by the Yorkshire Coast & Moors Area Committee, to be extended in light of the deferment of the planned County Council elections to May 2022.

2.0 Background

- 2.1 The appointments to Local Bodies for the area now covered by the Scarborough & Whitby Area Constituency Committee were made by the Yorkshire Coast & Moors Area Committee in 2017, following the County Council elections.
- 2.2 The Constitution identifies three categories of outside bodies. Those to which this Area Committee appoints are in Categories 2 and 3 (known as Local Bodies). Category 2 outside bodies typically operate across the geographic area of more than one Electoral Division and appointments to them should be County Councillors. The person appointed to a Category 3 outside body is expected to be a member of the local community, but may be the local Member.
- 2.3 At the meetings of the Yorkshire Coast & Moors Area Committee, on 5 July 2017 the appointments to Category 2 outside bodies were made until “the County Council elections in 2021” and the appointments to Category 3 outside bodies were made “until a replacement is appointed”.

3.0 Process for extending appointments

- 3.1 The recent deferment of the planned County Council elections from May 2021 to May 2022 means that the appointments to Category 2 outside bodies need to be extended. The appointments to Category 3 outside bodies can stand as they are, unless committee members are aware of any vacancies that need to be filled.
- 3.2 The current appointments to the Category 2 outside bodies previously appointed by the Yorkshire Coast & Moors Area Committee that now fall within the remit of this committee are as follows:
- Citizens Advice Scarborough and District – Cllr Roberta Swiers (plus 1 Sub)
 - Scarborough United Scholarships Foundation with the John Kendal Trust – Cllr Janet Jefferson (plus 1 Sub)
 - North Yorkshire and Cleveland Coastal Forum Executive Committee – Cllr Joe Plant; Cllr Derek Bastiman, Cllr Andrew Jenkinson plus Sub - Cllr Helen Swiers
- 3.3 The full list of the Category 2 and Category 3 outside bodies, as currently specified in the Council Constitution, are detailed in Appendix 1.

3.4 The committee is asked to appoint to the end of the current Council in May 2022.

4.0 Recommendations

- 4.1 That the committee extends the current appointments to the Category 2 outside bodies that fall within the remit of this committee to the end of the current Council in May 2022.
- 4.2 That the committee considers whether any appointments to Category 3 outside bodies need to be made to fill any vacancies that have arisen.

Barry Khan
Assistant Chief Executive (Legal and Democratic Services)
County Hall
NORTHALLERTON
19 May 2021

Report Author: Melanie Carr, Principal Democratic Services and Scrutiny Officer

Appendix 1 – Extract from Council Constitution

Background documents:

Yorkshire Coast & Moors Area Committee papers for the meeting held on 5 July 2017 – [Yorkshire Coast & Moors Area Committee Agenda](#)

County Council Constitution – [New Council Constitutions \(northyorks.gov.uk\)](#)

2. LOCAL BODIES (appointments by Area Constituency Committees)

- ◆ Those appointed to these bodies should be County Councillors.
- ◆ The appointments will be made by the Area Constituency Committee(s) concerned.
- ◆ Some officer briefing or other support may be provided.
- ◆ Any report back will be to the Area Committee (which may report to the Executive on it, if appropriate).
- ◆ Expenses will be paid to County Councillors unless they are payable by the body appointed to.

	<u>No of seats</u>	
Citizens Advice Scarborough and District	1 + Sub	CC R Swiers
Craven and Harrogate Districts Citizens Advice Bureau	2 (1 Craven and 1 Harrogate)	CC C Trotter CC R Heseltine
Forest of Bowland AONB Joint Advisory Committee	1 + Sub	CC R Welch
Gouthwaite Reservoir Board of Management	3	Vacancy CC S Lumley Mr David Gotto
Hambleton Community Action	1	CC D Blades
Harrogate District Community Safety Local Delivery Team	1	CC C Trotter
Hartlepool Power Station Local Community Liaison Council	1	CC H Moorhouse
Howardian Hills AONB Joint Advisory Committee	2 + Subs	CC C Goodrick CC C Patmore
Knaresborough Community Centre Committee	1	CC Z Metcalfe
National Coal Mining Museum for England Liaison Committee	1 (+1 sub)	CC M Hobson
Nidderdale AONB Joint Advisory Committee	3 + Subs	CC M Atkinson CC M Harrison CC S Lumley Sub: CC P Haslam
North Yorkshire and Cleveland Coastal Forum Executive Committee	3	CC J Plant CC D Bastiman CC A Jenkinson Sub: CC H Swiers
Renaissance Knaresborough Management Committee	1	CC Z Metcalfe
Safer Craven Local Delivery Team	1	CC A Solloway
Safer Hambleton Steering Group for Community Safety	1	CC H Moorhouse
Safer Richmondshire Community Safety Local Delivery Team	1	CC C Les
Safer Ryedale Delivery Team	1 + Sub	CC V Arnold
Safer Selby Local Delivery Team	1	CC S Duckett
Scarborough United Scholarships Foundation with the John Kendal Trust	1 + Sub	CC J Jefferson
Selby District Association for Voluntary Services	1 + Sub	CC K Arthur

3. LOCAL BODIES (appointee expected to be a member of the local community (but may be the local Member) nominated by the local Member)

- ♦ The person appointed is expected to be a member of the local community, but may be the local Member.
- ♦ The local Member will make a nomination to the relevant Area Committee.
- ♦ The relevant Area Committee will make the appointment.
- ♦ There will be no officer support.
- ♦ There will be no report back (unless the local Member deems it necessary). Any report back will be to the Corporate Director - Strategic Resources.
- ♦ Expenses will not be paid by the County Council.

NB: The following outside bodies are not Partnerships for the purpose of Partnership Governance as they do not meet the relevant criteria.

	<u>No of seats</u>	
Amotherby Educational Foundation	1	Mrs H Woodall
Appleton Wiske Educational Foundation	1	Mr T Swales
Atkinson and Clarke Educational Foundation (Newton-le-Willows/Patrick Brompton)	1	Mr G Shepherd
Bellerby School Foundation	1	Mrs E Scott
Boyle and Petyt Foundation (Bolton Abbey)	1	Mrs M Longden
Carleton Endowed School Trust (Skipton)	2	Mrs E K Brown Mrs M Mason
Castle Bolton and Redmire Education Foundation	1	Mr D Morton
Christopher Wharton Educational Foundation	1	CC C Goodrick
Clarke's Old School Foundation Wigglesworth	1	Mr P Raper
Constance Elizabeth Beckwith Bequest (Easingwold and Husthwaite)	1	Mr John Tanner Smith
Coulthurst Sandylands Sports Centre Management Committee	1	CC A Solloway
Cridling Stubbs Educational Charity	1	CC J McCartney
Edward Atkinson Charity (Camblesforth)	1	CC M Jordan
Elizabeth Barnett Charity (East Witton)	1	Mrs D Duffus
Eskdaleside-cum-Ugglebarnby Educational Foundation	1	CC Clive Pearson
Greenhow Enhancement Fund	1	Mr J Fort BEM
Hargraves and Green Educational Foundation (Giggleswick/Austwick)	1	Mr C Fryer
Heber Charity (Thornton-le-Beans)	1	CC B Baker
Horsehouse School Charity (Carlton Highdale)	1	Roger Harrison- Topham
Horton-in-Ribblesdale Exhibition Foundation Governors	1	Mr James Davis Mrs Sandra Ireton
Horton-in-Ribblesdale Foundation Governors	1	Mrs Linn Booth
John Dakyn Trust, East Cowton Fund	1	Dr Ruth Smith
John Dakyn's Educational Charity at Kirby Hill	2	CC A Thompson Mr Alan J Cowie
John Stockton Education Foundation (Kirbymoorside)	3	Mr M Dickinson Mrs Julia Bretnam Mrs M Garside
King James's Foundation at Knaresborough	1	CC Z Metcalfe
Kirkby Overblow Educational Foundation	1	CC C Trotter
Lady Lumley's Educational Foundation (Pickering)	1	CC G White
Langcliffe Educational Foundation	1	Mrs M Lodge

	No of seats	
Longstaffes Educational Foundation, High Bentham	1	CC D Ireton
Lupton Foundation (High and Low Bishopside)	2	Mr J Fort BEM Mrs Hilary Jefferson
Mary Waud Foundation (Cliffe School Charity)	1	CC M Jordan
Middleton School Foundation	1	Mr N Elliott
Oglethorpe and Dawson Educational Foundation	3 (at least 1 women)	CC D Mackay Mrs J Marshall Bea Rowntree
Old Meeting House Trust, Helmsley	1	Cllr S Arnold
Oswaldkirk and Ampleforth Education Foundation	1	CC C Goodrick
Poad's Educational Foundation (Newton upon Rawcliffe)	1	Vacancy
Preston Education Foundation (Stokesley)	2	Mrs C Seymour Dr M Faulkner
Prowde's Educational Charity	1	The Lord Crathorne KCVO
Raikes Foundation (Pateley Bridge)	2	Hilary Jefferson Christine Skaife
Rev James Graves' Foundation at Thorpe Bassett	1	Mrs V Grice
Rev Michael Sydall Educational Foundation (Catterick)	1	CC C Les
Richard Taylor Educational Foundation (Bilton)	1	CC G Webber
Richmond School Trust	5	Mrs J Walker District Cllr Lorraine Hodgson CC S Parsons Mr Keith Hall Cllr C World
Ripon Grammar School Foundation Governors	4	CC M Chambers MBE CC S Martin MBE Mr B Bateman MBE City Cllr L Barnes OBE
Sir John Horsfall Exhibition Foundation (Glusburn and Sutton-in-Craven)	1	CC P Barrett
St John's Catholic School for the Deaf, Boston Spa	1	CC M Hobson
Staintondale Educational Trust	1	CC D Bastiman
Sylvester Petyt's Foundation (Skipton)	1	Roger Ingham
Thirsk and Sowerby Swimming Baths Charity Management Committee	1	Vacancy
William Cockin Educational Foundation (Melsonby)	1	Vacancy
William Hardcastle Charity	2	Mrs P Hutchinson Mrs Sally Harrison
Wistow Church of England School Charity	1	CC A Lee
Yorebridge Education Foundation	5	Dr P Annison Mr J Hodgson Mr M Fleming Mr R Tunstall VACANCY

This page is intentionally left blank

North Yorkshire County Council
Scarborough & Whitby Area Constituency Committee
9 July 2021

Work Programme for 2021/2022

1.0 Purpose of Report

1.1 The report asks Members to consider the Committee's work programme for 2020/2021 shown at Annex A, and propose topics for future consideration.

2.0 Committee Remit

2.1 The Area Constituency Committees:

- Act as a forum for Members to bring forward issues affecting their local Electoral Divisions
- Hear and respond to questions and statements from members of the public relating to anything affecting the community within the constituency area
- Agree a Work Programme which lists items of business which the Committee wishes to consider at future meetings
- Undertake meaningful scrutiny of local health issues within their constituency area, complementing the strategic work undertaken by the Scrutiny of Health Committee
- Undertake meaningful scrutiny of local transport issues within their constituency area, complementing the strategic work undertaken by Transport, Economy and Environment Overview and Scrutiny Committee
- Act as consultees in major decisions that affect their constituency area (including responding to consultations)
- Make recommendations on the application of Innovation funding (supported by the Stronger Communities Team)
- Develop a working relationship with the local MP, sharing updates and information on relevant local issues being addressed by the committee.

3.0 Work Programme

3.1 The draft work programme for the 2021/2022 municipal year is attached at Annex A for the Committee's consideration.

4.0 Scheduled Committee Dates

4.1 This is the final committee date for this municipal year. The meetings dates for the coming municipal year are shown in Annex A. For the time being these meetings are scheduled to be held remotely via Microsoft TEAMS, but this may be subject to change.

5.0 Recommendation

5.1 Members are asked to consider, amend and adopt the Committee's work programme for 2021/2022 shown at Annex A.

Melanie Carr
Principal Democratic Services & Scrutiny Officer
North Yorkshire County Council
Tel: (01609) 533849
Email: melanie.carr1@northyorks.gov.uk

Annex A – 2021/2022 Work Programme

**Scarborough and Whitby Area Constituency Committee
Work Programme 2021/22**

Friday 9 July 2021 at 10.30am - To be held remotely via TEAMS

Subject	Description
Attendance of MP	Opportunity for the RT Hon Robert Goodwill MP to share his views on main issues of local interest
Attendance of Police Fire & Crime Commissioner	The new North Yorkshire Police, Fire and Crime Commissioner - Philip Allott, will attend to introduce himself to Members and provide an overview of his objectives for the future etc.
Yorkshire Water Update	Attendance of Dan Macey and Leah Humphries from Yorkshire Water – Update on bathing waters and ongoing work to improve water quality at the coast.
Scarborough Hospital Performance Update	A further performance update for Scarborough hospital from Simon Morritt (CEO) and Heather McNair (Chief Nurse) of York Teaching Hospital NHS Foundation Trust
Scarborough & Whitby Citizens Advice Bureau Update	Update in response to Covid from Scarborough & Whitby Citizens Advice Bureau
Appointments to Local Bodies	An extension of the appointments to Local Bodies in the Scarborough & Whitby Area Constituency Committee area.
2021/22 Work Programme	Review of areas for Scrutiny

Friday 17 September 2021 at 2.30pm

Subject	Description
Attendance of MP	Opportunity for the RT Hon Robert Goodwill MP to share his views on main issues of local interest
Rural Policing Update	Annual Update from the NYP Rural Taskforce Unit
2021/22 Work Programme	Review of areas for Scrutiny

Friday 3 December 2021 at 10:30am

Yorkshire Water - Environmental Performance Bi-annual Update	Attendance of Paul Carter, Head of Corporate Affairs at Yorkshire Water – Update on Environmental Performance Assessment
Schools, Educational Achievement & Finance	An overview of the local educational landscape, educational achievement and the financial challenges which affect schools in the Scarborough & Whitby constituency area
2021/22 Work Programme	Review of areas for Scrutiny

19 January 2022 at 10:30am

Budget 2022/23 Proposals	Overview of Budget proposals for 2021/22 – Gary Fielding, Director of Strategic Resources
2021/22 Work Programme	Review of areas for Scrutiny

10:30am on 16 March 2022

Subject	Description
Draft Work Programme for 2022/23	To consider and amend areas for Scrutiny in the coming municipal year

Not yet scheduled:

1. Attendance of North Yorkshire Fire and Rescue Service Group Manager - An overview of four NYFRS projects affecting the constituency area.
2. Crime Data Update – NYP presentation on crime data for the constituency area
3. Funding opportunities & Access to alternative sources of funding for community projects (not public or private sector)
4. Coastal Growth Plan