

Agenda

- Meeting:** Corporate & Partnerships Overview & Scrutiny Committee
- To:** Councillors Derek Bastiman (Chair), Bryn Griffiths (Vice-Chair), Val Arnold, Margaret Atkinson, Caroline Goodrick, Mike Jordan, Richard Musgrave, Andy Paraskos, Yvonne Peacock, Tony Randerson, Angus Thompson, Cliff Trotter and Annabel Wilkinson.
- Date:** Monday 7th June 2021
- Time:** 10.30am
- 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, 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. Minutes of the meeting held on 19 April 2021** (Pages 3 - 8)
- 2. Apologies & Declaration of Interest**
- 3. 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 Wednesday 2 June 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.

- | | | |
|-----------|---|--------------------------|
| 4. | Bi-annual Update on Community Safety Plan Delivery & Partnership Working | (Pages 9 - 12) |
| 5. | Property Services Bi-annual Performance Update | (Pages 13 - 22) |
| 6. | Annual Update on Library Services | (Pages 23 - 36) |
| 7. | Annual Review of Locality Budgets 2020/21 | (Pages 37 - 100) |
| 8. | Work Programme 2020/21 | (Pages 101 - 104) |
| 9. | 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

27 May 2021

North Yorkshire County Council

Corporate & Partnerships Overview & Scrutiny Committee

Minutes of the remote meeting held on Monday, 19th April, 2021 commencing at 10.30 am.

County Councillor Derek Bastiman in the Chair. plus County Councillors Bryn Griffiths, Val Arnold, Margaret Atkinson, Caroline Goodrick, Richard Musgrave, Andy Paraskos, Yvonne Peacock, Tony Randerson, Angus Thompson, Cliff Trotter and Annabel Wilkinson.

Officers present: Justine Brooksbank, Neil Irving, Fiona Sowerby, Jonathan Spencer and Keeley Metcalfe.

Apologies: County Councillor Mike Jordan

Copies of all documents considered are in the Minute Book

141 Introductions & Chairman's Remarks

The Chair welcomed members of the Committee to the meeting, and County Councillor Bryn Griffiths acknowledged the contribution of the late County Councillor Geoff Webber to the past work of the committee. In particular, the recently completed review seeking the banning of the release of sky lanterns and helium balloons on council owned land

142 Minutes of the meeting held on 18 January 2021

Resolved –

That the Minutes of the meeting held on 18 January 2021 having been printed and circulated, be taken as read and be confirmed and signed by the Chairman as a correct record.

143 Apologies & Declaration of Interest

The Chair confirmed additional apologies had been received from the Leader of the Council - County Councillor Carl Les, and Executive Member for Stronger Communities - County Councillor David Chance, who were both unable to attend due to other meeting commitments.

144 Public Questions & Statements

There were no public questions or statements received.

145 Annual Workforce Plan

Justine Brooksbank, Assistant Chief Executive for Business Support, provided an overview of the detailed report presented, and highlighted the following:

- Staff numbers had settled with the bulk of restructures now completed. In regard to the composition of the workforce, there had been a slight increase in the under 25s and the number of men employed. The average length of service was 9years, compared to a national figure of 4.5years, with an overall average workforce age of 47.4yrs. It was

noted the Authority had historically had an older workforce and that there had been no complaints about discrimination against older members of the workforce, and additional support was provided to them where necessary e.g. IT training. It was also noted that there were more male employees in the higher pay bands;

- There had been a slight improvement in the number of staff with protected characteristics, with LGBT playing a more prominent role in the report;
- There had been a drop in sickness absence (20-25%), It was noted the figures were likely affected by the number of furloughed staff (700-800 staff). It also thought that staff were continuing to work because they were working from home, when previously they may have taken time off;
- A re-introduction programme for furloughed staff was underway;
- Mental health resilience and support was available to all staff, together with training for managers – Justine Brooksbank agree to provide a written update on take-up.
- A number of young people initiatives were underway to help address youth unemployment, which was increasing across North Yorkshire and had doubled in the last year;
- The Kickstart Scheme, with 40 placements with NYCC and a further 307 provided by other organisations across the region. It was noted that NYCC was the Gateway organisation, supporting those placements, which were all at various stages of the process (27 appointed to date);
- In regard to traineeships, NYCC had hosted the work experience element for 4 traineeships in early 2021 in business support and Technology and Change, with a further 2 planned this month;
- Apprenticeships at NYCC were doing well but the scheme was now much smaller than pre austerity days. It was noted that it had not been possible to spend all of the levy, so some of it had been returned. It was also noted that some schools across the region were unable to participate due to their small staffing numbers, and it was confirmed that up to 25% of the levy could be transferred to organisations across the North Yorkshire border, with the county already close to that level;
- The NYCC graduate programme had a successful track record, leading to the take up of substantive posts by those graduates;
- The focus on Diversity and Inclusion through a range of employee networks and events etc;
- Staff engagement through a range of means including the pulse survey;
- The rollout of TEAMs;
- Learning & Development opportunities;
- There had been a reduction in the spend on agency staff;
- Work was ongoing to address vacancies in the adult care sector and schools, with an intake of teachers from outside the area. It was suggested that delays in teacher training had arisen as a result of the pandemic, due to a delay in the take up of placements, and Justine Brooksbank agreed to provide written feedback on this after the meeting;
- There was no sense of anxiety amongst staff around LGR at this stage, in part probably due to the regular updates provided. However, it was noted that as LGR progressed, a recruitment issue may arise for middle management roles, due to the uncertainty of those posts going forward;
- No more than 20% of staff would be able to return to the workplace as of 21st June 2021 unless the Covid safety requirements changed. It was noted that some staff would welcome a return to the officer where others would not. There was also a sense of

fatigue amongst some staff from constant online meetings and some staff were struggling to separate work and home life;

- Future working arrangements post Covid would be based on service requirements, with the introduction of a framework to support services in identifying the most appropriate way forward. It was noted that whilst a new hybrid contract would not be required, some changes may be required to employees terms and conditions;

In reference to the last annual update, the Chair queried progress with the Committee's suggestions made at that time about the provision of staff training on Mental Health issues and dealing with people with Dementia, and the possible development of a future apprenticeship opportunity associated with Autism Plus. Justine Brooksbank agreed to provide feedback on those suggestions after the meeting.

The Committee were pleased to note the steps outlined that would assist and support staff in their development of new working arrangements, post Covid. They also acknowledged that staff had gone above and beyond throughout the pandemic, and agreed this should not be exploited going forward.

Members thanked Justine Brooksbank for her detailed report and requested that she pass on the Committee's thanks to all staff.

Resolved – That:

- The Update be noted
- A further update be provided in 12 months' time

146 Annual Update on Risk Management

Considered -

A report detailing the amendments to the Corporate Risk Register since the Committee's last update received in March 2020.

Fiona Sowerby, Head of Insurance and Risk Management introduced the report highlighting two new risks, the risks removed and those risks that had significantly changed. She drew specific attention to:

- The ranking of risks, shown at Appendix A, and provided an overview of the process for deciding their rank;
- Paragraph 4 of the report and Appendix B which highlighted the links between corporate and directorate risks;

Members were pleased to note the work underway to formulate risks registers for both North Yorkshire Highways and the Brierley Group, and were reassured that following a decision regarding the Local Government Review, work would commence to consider the risks associated with the transition to the new local government arrangements.

The Chair thanked the officer for her report, and it was

Resolved – That:

- i. The update be noted;
- ii. A further update be provided in twelve months' time

147 North Yorkshire Syrian Refugee Settlement Programme Annual Update

Considered –

An update and progress report on the resettlement in North Yorkshire of people resettled under the Syrian Vulnerable Persons Resettlement Scheme (VPRS) and persons resettled under the Vulnerable Children’s Resettlement Scheme.

Jonathan Spencer, Project Manager for North Yorkshire’s Refugee Resettlement Schemes provided an overview of the work that had been undertaken throughout the pandemic to support those refugees already resettled across the eight local authority areas in North Yorkshire. He also detailed the delays cause by the pandemic in progressing the resettlement programme, and confirmed that only five new families (considered high priority) had been resettled since the last update report, four of which were from the Lebanon.

Members noted:

- The quarantine period had provided a welcomed period of rest for the new families;
- The resettled families had shown a lot of resilience throughout the pandemic, with some refugees wanting to volunteer in their communities;
- English speaking had fallen, particularly in the younger children;
- The provision of computers to each family to allow online English lessons;
- The successful use of communication technology to keep refugee families connected, and to enable volunteers to maintain contact and provide support, with face to face meetings being limited to emergencies;
- The delays in accessing training through the employability Service due to the pandemic;
- There was no cost associated with seeking indefinite leave to remain, but it cost approximately £1,000 per person to seek British citizenship;
- Retention rates continued to be good with only 8 out of 55 refugees choosing to move outside of the region, in most cases to be closer to other families;
- The age demographic of refugees tended to be Adults in the late 20s/early 30s and primary school aged children. There have been some larger family groups that included grandparents, which brought with it some additional issues due to the lack of education in the older family members;
- The need for the scheme to continue at pace post Covid in order to achieve the previously planned number of resettlements in North Yorkshire between 2020 and 2024 (approximately 200);

Members queried how many North Yorkshire Schools were already or were in the process of becoming a School of Sanctuary. They also questioned what part North Yorkshire might play in the Hong Kong British National Overseas UK Welcome Programme. Jonathan Spencer agreed to provide additional feedback on both those issues following the meeting.

Members thanked the officer for all his hard work and commitment in support of the Scheme and requested a further update in a year’s time.

Resolved – That:

- i. The report be noted
- ii. A further update be provided in 12 months’ time

148 Corporate Volunteering Project Update

Considered:

A report of the Assistant Director for Policy, Partnerships & Communities providing a progress update on the Corporate Volunteering Project.

Neil Irving presented the report which detailed the impact of COVID on the delivery of the project with nearly all regular NYCC volunteering services either being halted or significantly reduced during lockdowns.

Members were pleased to note that as services were starting to return, volunteers were being asked to return to their previous roles. They also noted:

- The new volunteer group set up to respond to covid related community need on a weekend;
- The delay in developing a range of online processes for volunteers due to the pandemic;
- the online application form had been fully tested prior to its introduction;
- the introduction of online processes would not replace the traditional methods used previously;
- The changes in delivering volunteering celebration events in response to Covid

Members welcomed the retention of more traditional methods as they were concerned that some older volunteers may be put off by having to use online processes. They went on to query how sustainable the County council's reliance on volunteers was due to their age demographic, and what was being done to promote volunteering among younger people.

Neil Irving confirmed work to understand the age profile and motivation of volunteers was an ongoing part of the work of the Volunteer sub-group. He also confirmed:

- Universities played a key part in encouraging young people in to volunteering;
- Volunteer coordinators worked closely with their volunteers and were able to monitor their contribution and ensure it remained a positive experience;
- Some additional work would be required to gather feedback from volunteers on the application process and their volunteering work;

The Chair thanked the officer for the report and it was

Resolved: That the report be noted

149 Draft Work Programme 2021/22

The report of the Principal Democratic Services and Scrutiny Officer inviting Members to consider the Committee's 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 county.

Members agreed that the new Police, Fire & Crime Commissioner should be invited to attend the Committee's September 2021 meeting as it provide them sufficient time to prepare, following their take up of the post in May 2021.

Resolved – That the draft work programme be approved.

The meeting concluded at 12:24pm

This page is intentionally left blank

North Yorkshire Community Safety Partnership June 2021

Community Safety Plan Delivery and Partnership Working

1.0 Purpose of this Report

- 1.1 To update on the partnership working around the priority areas agreed by North Yorkshire Community Safety Partnership. The Crime and Disorder Act 1998 places a statutory duty on local authorities to create multi-agency partnerships to tackle crime, and disorder and other behaviour adversely affecting the local environment and to reduce re-offending. The world of community safety continually changes, the need for partners to work effectively together is essential. In addition, Community Safety Partnerships also have a statutory duty to undertake domestic homicide reviews when the criteria are met.
- 1.2 North Yorkshire Community Safety Partnership has agreed the following priority areas for delivery;
 - Partnership development
 - Community Safety Hubs
 - Domestic abuse
 - Serious and Organised Crime (early intervention and prevention)
 - Hate crime and community cohesion.
- 1.3 The Safer Communities Team, NYCC, that support the delivery of the above also lead on the North Yorkshire partnership delivery of 'Prevent', identifying and supporting those individuals vulnerable to terrorism.
- 1.4 Membership, terms of reference and chairing arrangements have been reviewed. New chairing arrangements have been nominated and approved. Current arrangements for chair, Dr Justin Ives (chief executive, Hambleton District Council) and vice chair, Neil Irving (Assistant Director, North Yorkshire County Council) will be replaced. The new chair will be the incoming Assistance Chief Constable, North Yorkshire Police and vice-chair Jonathan Dyson (Director of Assurance, North Yorkshire Fire and Rescue Services).

2.0 Partnership Development

- 2.1 North Yorkshire Community Safety Partnership has continued to maintain effective relationships with other partnerships. Leads from the Safeguarding Adults Board, Local Safeguarding Children Partnership and Community Safety Partnership regularly meet and jointly deliver on;
 - Communications and engagement strategies
 - Actions from 'learning reviews'

- Strategic and operational matters e.g. multi-agency child exploitation arrangements.

2.2 The annual safeguarding week will be jointly delivered the week beginning the 21st June 2021, with a range of virtual events and webinars being made available for the multi-agency workforce.

3.0 Community Safety Hubs

3.1 Although there is a recognition that the nature of the work in each of the community safety hubs, across the districts, will differ. A consistent approach to recording cases and measuring the outcomes and impact is required. Over the last year, community safety leads have implemented, developed and consistently reviewed Orcuma FiRST (the case management system used by all of the Hubs, commissioned by the Office of the Police, Fire and Crime Commissioner). It is anticipated that this system will further enhance the evidence of the Hubs at operational and strategic levels.

4.0 Domestic Abuse

4.1 On the 29th April 2021, the Domestic Abuse Act came into force, it aims to make changes to better protect survivors of domestic abuse and strengthen measures to address the behaviours of perpetrators. We await further details on the timescales for implementation, statutory guidance to accompany the Act is to be published. (We do have some timescales in relation to statutory duties linked to safe accommodation.)

4.2 The Domestic Abuse Act will:

- Create a statutory definition of domestic abuse, emphasising that domestic abuse is not just physical violence, but can also be emotional, coercive or controlling and economic abuse. As part of this definition, children will be explicitly recognised as victims if they see, hear or otherwise experience the effects of abuse
- Create a new offence of non-fatal strangulation
- Extend the controlling or coercive behaviour offence to cover post-separation abuse. Clarify the law to further deter claims of “rough sex gone wrong” in cases involving death or serious injury
- Establish in law the Domestic Abuse Commissioner, to stand up for victims and survivors, raise public awareness, monitor the effectiveness of local authorities, the justice system and other statutory agencies and hold them to account in tackling domestic abuse
- Place a duty on local authorities in England to provide support to victims of domestic abuse and their children in refuges and other safe accommodation
- Prohibit GPs and other health professionals from charging a victims of domestic abuse for a letter to support an application for legal aid.

4.3 The Act will strengthen measures to tackle perpetrators by

- Prohibiting perpetrators of abuse from cross-examining their victims in person in family and civil courts

- Enabling domestic abuse offenders to be subject to polygraph testing as a condition of their licence following their release from custody
- Providing for a new Domestic Abuse Protection Notice and Domestic Abuse Protection Order, which will prevent perpetrators from contacting their victims, as well as force them to take positive steps to change their behaviour e.g. seeking mental health support
- Introducing a statutory duty on the secretary of State to publish a domestic abuse perpetrator strategy.

4.4 It is critical to provide life-saving safe accommodation and support for those victims and their children that need it following domestic abuse. Within the Act, local authorities are required to assess the need for support in their area for all victims of domestic abuse (including their children) who need to access safe accommodation.

4.5 IDAS is currently commissioned to deliver community based support for victims, refuges and dispersed accommodation across North Yorkshire and York. North Yorkshire County Council, City of York Council and the Office of the Police, Fire and Crime Commissioner jointly commission these arrangements. Most of the elements described in the definitions for accommodation and support, within the Act, are covered in current contract arrangements.

4.6 Additional grant funding has been received by Tier 1 authorities (North Yorkshire County Council and City of York Council) and Tier 2 authorities (all districts). Following the needs assessment a joint strategy regarding safe accommodation must be published by August 2021. Future reporting on spend and progress to central government will come from the Tier 1 authorities. The funding will be used to enhance current arrangements and ensure there is a range of options and support including dispersed properties and sanctuary schemes, to meet the wide range of needs.

4.7 There is no 'local connection' restriction for accommodation and referrals will be accepted from other local authority areas in the UK through the national Women's Aid network and Mankind Initiative. It is recognised nationally that services need to allow for victims and survivors to travel the distance needed to be safe from their abusers; local provision may not be suitable. During 2020/ 21 36% of victims accessing accommodation services in North Yorkshire and York, were recorded as local, 56% came from out of area.

5.0 Serious and Organised Crime (Early Intervention and Prevention)

5.1 Working in partnership with other agencies, two task and finish groups have been established. One focussing on the training and information available for the multi-agency workforce, in identifying and supporting those vulnerable to serious and organised crime. A second group will focus on identifying, collating and developing the multi-agency interventions available to practitioners in supporting individuals and their families.

6.0 Hate Crime and Community Cohesion

6.1 A multi-agency Positive Communities project group has been established that offers to deliver a range of resources to education settings, to enhance young people's understanding of positive and cohesive communities. This group is currently exploring the arrangements around train the trainers approaches (to gain a wider reach), use of peer to peer support and an accessible platform to share resources.

7.0 Recommendations

7.1 For Members to take note of the overarching activity being driven and developed, with strategic oversight from North Yorkshire Community Safety Partnership. Future updates will be provided and specific themed reports can be presented at future committees, if identified.

Report Author: Odette Robson, Head of Safer Communities

Presented By: Dr Justin Ives, North Yorkshire Chairman of Community Safety Partnership

24 May 2021

Corporate and Partnerships Overview and Scrutiny Committee

Page 137
Property Update
7 June 2021

Property Service Objectives

- More efficient property service providing modern, flexible accommodation that support Modern Council principles and reflect the requirements of services.
- A service that is better able to understand and control cost, including utilities, maintenance and other services arising from improvements in the quality of data.
- Development of a more flexible traded offer that can be designed around the specific requirements of client organisations.
- A service that understands the costs of building construction and delivers Value for Money in all projects.

Savings

- £1.5 million savings target arising from 2020 Programme
- Of which, £904,000 achieved
- Further savings to be achieved through: -
 - Further rationalisation
 - Increased efficiencies, including energy
 - Development of trading activities

NYCC Property Portfolios – Summary Item 5

Workplace Portfolio

All the property used for the direct or indirect delivery of services that are not provided by Schools & PRUs

Managed by Asset and Workplace

<i>Number of properties</i>	178
<i>Floor area</i>	129,122 sq. m.
<i>Total expenditure</i>	£7,884,930
<i>Total income</i>	£566,816

Schools Portfolio

All community schools & community Pupil Referral Units

Managed by CYPS, the schools & the PRUs

<i>Number of properties</i>	244
<i>Floor area</i>	388,240 sq. m.

Non-Operational Portfolio

All the property not used for direct or indirect service delivery in the short, medium or long terms

Managed by Asset and Workplace

<i>Number of properties</i>	178
<i>Floor area</i>	73,127 sq. m.
<i>Total expenditure</i>	£827,750
<i>Total income</i>	£735,903

Total : 590,489 sq.m.

Workplace portfolio figures exclude HWRCs and OECs.

All the figures exclude academies, although NYCC retains the freehold of most of their sites.

Year	Property	Saving (£)
2020/21	Crayke House, Easingwold	48,000
2021/22	Standard Way, Northallerton	100,000
Page 17	East Block / 50 South Parade	73,000
2022/23	Morgan House, Northallerton	100,000

Challenges, Risks and Issues

Implications Arising from Covid-19

- General advice to Work from Home
- Implementation of 'Covid Secure Workplace'
- Work on Testing
- Working with Contractors
- Impact upon Construction
- Planning for future working arrangements

Energy Efficiency and Carbon Reduction

Target for 15% reduction in energy utilisation over 5 years from 2017-18 baseline: -

	Consumption (kWh)	Emissions (Tonnes)	Target (kWh)
Gas	19,089,984	3,515.61	
Electric	7,662,460	2,693.81	
Oil	201,167	55.50	
Total	26,953,612	6,264.92	22,910,570.

Energy Efficiency and Carbon Reduction

- Rationalisation
- Investment in energy efficiency measures within estate
 - Boiler Replacement
 - Heating Controls
 - LED Lighting
 - Brierley Building Works (E.g. Zoning / East Block)
 - Works arising from Public Sector Decarbonisation Scheme
 - Smart Campus Review
- Programmes of Work to Promote Behavioural Change
 - Previous Corporate Sites Roadshows
 - Home working advice
- Programme of Work to Review Heat Decarbonisation

Questions

Page 21

This page is intentionally left blank

Digital

Health &
Wellbeing

North Yorkshire Libraries

2020 - 2021

Literacy &
learning

Communities

What have we been up to since April 1st 2020?

Open or closed?

March – June: all libraries closed
July – Oct: browsing, IT, study space
November: Select & Collect, IT
December: browsing, IT access, study space
Jan – March: Select & Collect, IT
April: browsing, IT, study space
May all libraries open

- Legislative requirements limiting access and offer when open
- Covid-safe incl. face coverings, limited numbers, test and trace
- Reduced opening hours due to capacity incl. redeployment of staff

Want to see some numbers?

8,665
new members

£135,000
invested in our Digital Collection

22,218
followers on Facebook
2,336,531
views

559,000
books borrowed

276,535
visitors to our branches

311,000
digital books borrowed

Want to see some more numbers?

1,084
well-being packs to Home Library users

54,221
PC sessions

149,359
volunteer hours

386,561
Newspapers and magazines read

1,215
completed the Summer Reading Challenge

‘Open’ for 41% of year

We've had to adapt how we delivered and introduce new services....

There were challenges:

- **Capacity**
- **Skills**
- **IT kit**
- **Loss of income**
- **Fear/concern**

Select & Collect

A new service for customers to pre-order books and collect at the door

"I love select & collect - the staff and volunteers choose better books than I do myself!"

Select & Collect

A new, safe way to borrow books in North Yorkshire. We select and you collect.

Our free service lets you tell us the kind of books you like; our library team hand picks your choices and arranges for you to come and collect them at a convenient time.

- 1** Call or email your local library to place your order.
- 2** We select some books for you based on your requests.
- 3** We contact you to arrange a time for you to collect.
- 4** Collect your books and enjoy for three weeks.

We issued over 559,000 books last year!

Select & Collect survey

We asked what you thought of the new Select & Collect service
Here's what you said:

93%
said we had helped them cope with lockdown

92%
said we had helped them feel less isolated

96%
satisfaction with their select & collect bundles

95%
said we had improved their sense of wellbeing

We developed a new Library App

It's already being used on more than **2,900** devices

Download our new libraries app

- Search the catalogue for books, audio books and DVDs
- Reserve and renew items
- Access FREE digital content including e-books, e-audio books, and digital newspapers, magazines and comics
- Search for 'North Yorkshire Libraries' on

We partnered with Adult Learning to deliver 'How to use' sessions for customers

We created the: Young Adult Libraries Team

After Dinner Book Club

Instagram

nylibs_youth has **169** followers

Make Stuff Happen Club

Have your say Saturday

We piloted a virtual class visit to Scarborough

And we didn't have to take anyone to the loo or match the coat to the child!!

Reading Friends funding (£10k) to pilot telephone/online reading groups to reduce isolation, support well-being

The Page Turners

- a Teen online group

Call and Chat

- telephone group for housebound

"I don't know who's idea it was but it is a lovely one and a lovely little group. We all get on so well and it's so nice to talk to everyone. Thank you!"

We became a drop off point for North Yorkshire's Reboot project.

78 useable devices donated -
28 distributed to individuals plus
149 delivered to schools

We kept the core service going....

We delivered our Home Library Service

We serve **1,276** HLIS customers

We made over 3,500 be-friending phone calls during the first lockdown

Some libraries had a make-over!

Malton Library

Northallerton Library

Sherburn Community Library

We hosted over 800 virtual events, activities, and story times

Our mobile library
battled through
weather and
traffic to get to
customers on
time

Authors couldn't come to
us so we went to them

Settle Library hosted a talk with Kathleen Kinder on The Modern Book Scene

Orange Prize nominee Claire Fuller talked about her latest book

Harry Fairburn on histories of Women's Suffrage, Life in a Plague Town, and the Chartists

We celebrated diversity

We had national recognition from DCMS and MozFest for our celebration of Black History Month

Ripon Rainbow Takeover virtual Parade

YALT organised an LGBTQ writing competition for young people

Young volunteers at Thirsk Community Library set up a virtual Lego Club!

And

The Globe@Stokesley held their Code Club online!

We remembered.....

Holocaust Memorial Day; Catterick

VE Day Musical Memories; Pickering

We took a walk down memory lane

We cared

We celebrated Halloween with books and pumpkins

We handed out seasonal craft bags

We processed an unbelievable number of new books! (and thanks to the van drivers too!)

The HQ team responded to 14,185 calls and emails

Lessons learnt:

- Give it a go
- Keep calm
- Communicate

Challenges to come:

- Customer Confidence
- Retaining the best
- Volunteer capacity
- Finance

Lockdown Libraries

“thankyou for being open because what you are doing is making a difference to peoples lives and especially their well being and mental health”

NHS consultant at Skipton Library on Select and Collect

“Libraries are a vital part of our communities and at a time when so much else is inaccessible the benefit of escapism with a good book is beyond measure”

The Globe@Stokesley

“you are a ‘lifeline’ for having the PN computers available during lockdown”

Tadcaster

“My father,... has been staying with us since last March. He is 90 and is blind. He has benefited immensely from the talking books that volunteers have delivered.”

Dewent Valley BRIDGE

“I would like to thank NYCC and in my case the Library service for what I consider superb, pragmatic and intelligent work and support for fed up people like me in this stressful time.”

Email to General Manager

On re-opening

Rex, age 3, chooses own books for first time - Helmsley

“We have just had a lovely time and felt very safe!!! X “

Northallerton - Facebook post

“So desperate to be here, so excited that you’re open again”

Boroughbridge

“We got up early this morning so we could come in when you opened”

Whitby

“You’ve done amazing work on Facebook during Lockdown – so pleased the library is open again”

Selby

Community Library Feedback

“Would like to say we feel NYCC have done a great job throughout the pandemic. Everyone at Northallerton has been responsive to enquiries with a real desire to help out. We were impressed at the swift arrival of supplies of perspex screens, sanitiser etc. Also felt there was a lot of flexibility to accommodate and support the local decisions we made eg to open up a bit more slowly etc.”

“there seems to be a mismatch between the necessity for community libraries to abide by NYCC H&S requirements in the SLA and yet say we're not obliged to follow NYCC restrictions”

“Communication has been excellent and the weekly updates have been good so thanks to all involved with those”

“The new books are going down a storm”

“delighted with the huge influx of new books which are much appreciated and relieved the home library pickers in particular!”

“The only slightly less fulsome comment is about the amount of paperwork regarding risk assessments etc last year in advance of reopening.”

Libraries support Recovery

Supporting the high street and the local economy:

helping people get back into work, or start their own business; online resources such as COBRA, Universal Skills and Citizenship

Supporting children and families to help close the educational gap: Item 6

working with Grow & Learn, launching our new Under-Fives scheme; Summer Reading Challenge and FEAST

- building customer confidence
- recruiting and (re)training volunteers
- building on what we've achieved: online events programme, digital library and Select & Collect

Tackling isolation & mental health issues:

bringing communities back together safely through shared activities and events; Reading Friends, HLIS

Tackling the digital divide to get more people online and build their digital confidence:

offering IT buddies; working with Citizens Online and Reboot

So we've got even more planned for this year!

Follow your local library on Facebook to keep up to date or go to www.northyorks.gov.uk/libraries

This page is intentionally left blank

North Yorkshire County Council

Corporate and Partnerships Overview and Scrutiny Committee

7 June 2021

Annual review of County Councillor Locality Budgets 2020/21

1. Purpose of the report

- 1.1. To review the operation of County Councillor Locality Budgets in the financial year 2020/21.

2. Background

- 2.1. Locality Budgets enable County Councillors to respond to local needs by recommending the allocation of small amounts of funding to support projects or activities that directly promote the social, economic or environmental wellbeing of the communities they represent.
- 2.2. The Locality Budgets scheme seeks to ensure that County Councillors have a clear role in the allocation of funding in their Division within the criteria and process agreed by the Executive. This role includes actively promoting the scheme within their Division so that the money is allocated to meet appropriate local needs.
- 2.3. Because the allocation of funding is an executive decision, decisions are made by the Executive Member with responsibility for Stronger Communities, taking into account the information received and the recommendation of the relevant County Councillor.
- 2.4. Transparency is a significant feature of the scheme:
 - County Councillors are required to declare all relevant interests when making a recommendation, including membership or other connections with organisations that will benefit from or manage a Locality Budget award
 - Awards are published on the County Council website at <https://www.northyorks.gov.uk/county-councillor-locality-budgets>

3. Summary of approved recommendations in 2020/21

- 3.1. In 2020/21 each County Councillor had a Locality Budget allocation of £10,000.
- 3.2. County Councillors were particularly encouraged to focus on projects or activities that respond to local needs and community initiatives arising from the impact of Covid-19 pandemic, the impact of climate change, and/or that promote the Council's Stronger Communities programme. In addition, for humanitarian projects linked to the Covid-19 pandemic only, the restriction of £5,000 per project or activity was removed to allow County Councillors to jointly fund larger initiatives.
- 3.3. The first date for the receipt of recommendations was 3 April 2020 and the last date was 31 January 2021. The start date was earlier than normal to enable County Councillors to respond to needs arising from the Covid-19 pandemic and because there were no elections in May 2020.
- 3.4. Because of the exceptional circumstances of the Covid-19 pandemic the Chairman of the County Council gave a blanket call in exemption to enable the Executive Member for Stronger Communities to make decisions swiftly and with immediate effect, thereby allowing County Councillors to react quickly to changing circumstances and to respond promptly to local needs arising from the impact of the Covid19 pandemic.
- 3.5. 70 County Councillors made a total of 547 recommendations, an average of over seven recommendations per County Councillor.
- 3.6. 497 projects and activities were supported in total. This is slightly less than the number of approved recommendations because the scheme allows more than one County Councillor to support a project or activity.
- 3.7. The funding committed in the year was £686,170 (95.30% of budget). The average recommendation was £1,254, the lowest £300 (the minimum allowed) and the maximum was £5,000 (the maximum allowed).
- 3.8. A list of all approved recommendations is attached as appendix 2 and a summary of committed funding by County Councillor is attached as appendix 3.
- 3.9. 52.24% of the funding was committed to projects and activities managed by not for profit organisations (including charities and voluntary organisations), 23% to parish and town councils, 13.40% to NYCC directorates for additional services over and above mainstream budgets

and 9.21% to schools. A breakdown of committed funding by type of organisation is attached as appendix 4.

3.10. The funding was committed to a very broad range of types of projects and activities, with the largest amounts for projects and activities involving; Covid-19 projects (14.20%), community safety (10.17%), schools (equipment / ICT) (8.29%), highway improvements (8.13%), support for vulnerable adults (7.58%) and environmental improvements (including In Bloom projects) (6.83%). A breakdown of committed funding by type of project or activity is attached as appendix 5.

4. Impact

4.1. The aim of the scheme is to enable County Councillors to respond to local needs by recommending the allocation of small amounts of funding to support projects or activities that directly promote the social, economic or environmental wellbeing of the communities they represent.

4.2. Measured against this aim, the scheme has had a positive impact. During 2020/21, the scheme supported 497 projects and activities that improved the social, economic or environmental wellbeing of local communities in North Yorkshire.

4.3. However, the very wide variety of projects and activities supported and the need to ensure that the costs of monitoring are not disproportionate makes it impossible to meaningfully measure or directly compare the impact of individual projects and activities.

4.4. County Councillors are provided with a copy of completed monitoring forms in respect of their recommendations so that they are aware of the impact of each project or activity and can take this into account when making future recommendations. Monitoring forms and appropriate supporting evidence are also reviewed by officers. Any concerns about potential fraud or financial irregularity are dealt with in accordance with standard Council procedures.

5. Equality

5.1. An equality impact assessment was undertaken before the scheme was introduced and reviewed in 2017. No adverse impacts were anticipated and none have any been identified since.

5.2. The scheme states that funding will not be approved for projects or activities that are contrary to the Council's equality and diversity policy. Organisations also have to agree to meet all relevant legislation including equality before receiving funding.

6. Arrangements for 2021/22

6.1. In February 2021, the County Council made provision for Locality Budgets at £10,000 per County Councillor per financial year for 2021/22 and 2022/23.

6.2. The seventh year of the scheme started on 17 May 2021 and the last date for the receipt of recommendations is 31 January 2022.

7. Recommendation

7.1. That the Committee considers and comments on the operation of County Councillor Locality Budgets during the 2020/21 financial year.

Neil Irving
Assistant Director - Policy, Partnerships and Communities
17 May 2021

Appendix 1 – Summary of the Locality Budgets scheme in 2020/21

Appendix 2 – Approved recommendations in 2020/21

Appendix 3 – Committed funding by County Councillor in 2020/21

Appendix 4 – Committed funding by type of organisation in 2020/21

Appendix 5 – Committed funding by type of project or activity in 2020/21

Appendix 1 - Summary of the Locality Budgets scheme in 2020/21

1. Each County Councillor can recommend the allocation of funding to support specific projects or activities that directly promote the social, economic or environmental wellbeing of the communities within their Division. Projects and activities must be lawful and not undermine the Council's or a partner's priorities or service delivery.
2. This year County Councillors are particularly encouraged to focus on projects or activities that respond to local needs and community initiatives:
 - arising from the impact of Covid-19 pandemic;
 - arising from the impact of climate change; and/or
 - that promote the Council's Stronger Communities programme.
3. County Councillors are encouraged to consider how their recommendations can best be used to lever in additional funding, volunteers and community engagement - multiplying the overall impact.
4. Projects and activities can include services provided by the County Council provided that these are additional to normal service levels and do not create an ongoing expenditure commitments for the Council. County Councillors must discuss and agree these with the relevant service manager before submitting a recommendation form.
5. Each County Councillor has a budget allocation of £10,000 this year. Budget allocations cannot be moved between financial years. The minimum funding which can be recommended for a project or activity is £300 and the maximum £5,000. Two or more County Councillors can recommend funding for a single project or activity, but the maximum total funding from the overall Locality Budget scheme for any project or activity in a financial year is £5,000. However, for humanitarian projects linked to the Covid-19 pandemic only, the restriction of £5,000 per project or activity is removed to allow County Councillors to jointly fund larger initiatives.
6. Recommendations must be made by County Councillors using the Flexi-grant online form.
7. County Councillors must declare on the recommendation form all relevant pecuniary and personal interests including membership or other connections with every organisation that is going to benefit from or manage a Locality Budget award.
8. If the Monitoring Officer has any concerns about any recommendation, this will be raised with the relevant County Councillor.
9. All recommendations will be considered by the Executive Member with responsibility for Stronger Communities (or in their temporary absence, the Leader), who will make a decision taking into account the information received and the recommendation of the relevant County Councillor.

10. In the event that the Executive Member has made a recommendation or has a relevant pecuniary or personal interest in a recommendation, they will not take that decision, but will refer the matter for determination by the Leader.
11. The Locality Budgets business support officer will notify the County Councillor of the decision taken by the Executive member and the reasons.
12. Information about all awards will be published on the Council's website. Documents associated with the scheme (eg recommendations and monitoring forms) are not exempt from disclosure under FOI legislation.
13. All recommendations made by a County Councillor and all decisions by the Executive Member will be made in accordance with the principles of decision making set out in the Council's Constitution.
14. County Councillors can make recommendations from Friday 3rd April 2020. No recommendations from County Councillors will be accepted after Sunday 31st January 2021. No recommendations or decisions will be made if any part of the relevant Division is covered by a pre-election period linked to elections or by-elections to the Council, a district council or parliament (ie the period between the day the notice of election is published and the final election results; normally six weeks).
15. Funding will not be awarded for projects or activities that have already been completed or expenditure that has already been incurred.
16. Expenditure must be completed within twelve months of the offer of funding being accepted.
17. If funding is awarded for a project or activity to be undertaken or managed by an external organisation, the Council will offer a grant to the organisation provided that the organisation is a parish or district council or a voluntary or community organisation, has an organisational bank account and agrees to:
 - provide the Council with a statement of how the funding has been spent and how it has benefited the local community;
 - allow the Council reasonable access to all records relating to the funding for at least four years after the funding has been awarded;
 - meet all relevant legislative requirements;
 - repay to the Council all unspent funding within one month if it has not been
 - spent within twelve months of it having been awarded; and
 - acknowledge receipt of a grant from the Council in all publicity relating to the project or activity and in their annual accounts and report.
18. If an organisation does not sign to accept the offer of a grant within three calendar months of the offer being made, the offer will lapse and cannot be

renewed without a new recommendation being made by a County Councillor.

19. Funding will not be approved in respect of:
 - projects or activities that will only benefit an individual or an individual family or a private business;
 - political parties or trade unions or employers' associations or groups affiliated with any of these;
 - lobbying or lobbying organisations;
 - projects or activities that seek to promote a faith or belief as their main purpose;
 - projects or activities that are contrary to the Council's equality and diversity policy; or
 - organisations which actively or vocally oppose fundamental British values.

20. All projects and activities awarded funding will be sent a monitoring form which must be completed and returned with appropriate supporting evidence (eg copies of quotes and receipts for expenditure, photographs and project reports) to the Locality Budgets business support officer at County Hall within twelve months of the funding being awarded. A copy of each completed monitoring form will be provided to the relevant County Councillor by the Locality Budgets business support officer.

21. If a satisfactorily completed monitoring form and appropriate supporting evidence are not submitted within twelve months of the funding being issued, a request will be made for all the funding to be repaid within one month.

22. External organisations that have not returned satisfactorily completed monitoring forms and appropriate supporting evidence will not be eligible for future funding.

23. All concerns will be dealt with in accordance with standard Council procedures relating to suspected fraud or financial irregularity.

Appendix 2 – Approved recommendations in 2020/21

<i>Councillor</i>	<i>Amount</i>	<i>Description of Grant / Name of Organisation</i>
Cllr Val Arnold	£300	Purchase of items for the goodie pack to be given to 302 NYCC Care Leavers / NYCC Care Leavers
Cllr Val Arnold	£2,500	Purchase of a VAS for Kirkbymoorside / Kirkbymoorside Town Council
Cllr Val Arnold	£1,500	Purchase of a loop system for the auditorium / Helmsley Arts Centre
Cllr Val Arnold	£1,000	Conversion of 2 toilets into changing room and showers / Wombledon Sports and Recreation Club
Cllr Val Arnold	£500	Undertake the repairs to the headstones in the Old Cemetery, Helmsley / Helmsley Town Council
Cllr Val Arnold	£500	Creation of bird boxes, a bug hotel and wildlife identification information for Spittle Beck Wood / Helmsley Town Council
Cllr Val Arnold	£400	Purchase of puppets and jigsaws for use in the library / Helmsley Community Library
Cllr Val Arnold	£2,500	Undertake footway improvements along Hallings Lane in Spaunton / NYCC Highways

Cllr Val Arnold	£500	Provision of transport for people in Ryedale to assist with covid vaccinations and hospital appointments / Ryecat Community Transport
Cllr Val Arnold	£300	Purchase a large banner, PPE and sanitiser supplies for the volunteers / Kirkby Community Fridge
Cllr Karl Arthur	£500	Purchase of boxing equipment for children / Selby Boxing Academy
Cllr Karl Arthur	£2,652	Purchase of a safety mat and also a tumble track safety mat / Selby Swans Gymnastic Academy
Cllr Karl Arthur	£2,000	Fund the accommodation and evaluation/impact reports / Selby District Children's Literature Festival 2021
Cllr Karl Arthur	£500	Provide the labour and materials for the Road Signs Project with local school children / Flaxley Road Tenants and Residents Association (TARA)
Cllr Karl Arthur	£2,000	Fund the replacement of No.4 Bus Service / Hemingbrough Parish Council
Cllr Karl Arthur	£2,348	Purchase of 2 x Advanced Classroom Packs for the Community Centre / Staynor Hall Community Centre
Cllr Margaret Atkinson	£300	Purchase of items for the goodie pack to be given to 302 NYCC Care Leavers / NYCC Care Leavers
Cllr Margaret Atkinson	£1,000	Purchase of new play equipment and safety matting at Kirkby Malzeard / Kirkby Malzeard, Laverton and Dallowgill Parish Council
Cllr Margaret Atkinson	£300	Fund the repair of the sightscreens / Kirkby Malzeard Cricket Club
Cllr Margaret Atkinson	£500	Provision of picture dictionaries to local schools / Ripon Rotary Rowells

Cllr Margaret Atkinson	£500	Provision of the Sunday and Bank Holiday bus service in 2021 / Dales & Bowland Community Interest Company
Cllr Margaret Atkinson	£300	Purchase of Barney and Echo educational resources / Masham C of E Primary School
Cllr Margaret Atkinson	£300	Purchase of Barney and Echo educational resources / Grewelthorpe C of E Primary School
Cllr Margaret Atkinson	£300	Purchase of Barney and Echo educational resources / Kirkby Malzeard C of E Primary School
Cllr Margaret Atkinson	£300	Purchase of Barney and Echo educational resources / Fountains C of E Primary School
Cllr Margaret Atkinson	£300	Purchase of Barney and Echo educational resources / North Stainley C of E Primary School
Cllr Margaret Atkinson	£300	Purchase of Barney and Echo educational resources / Baldersby St. James C of E VC Primary School
Cllr Margaret Atkinson	£300	Purchase of Barney and Echo educational resources / Dishforth C of E Primary School
Cllr Margaret Atkinson	£300	Purchase of Barney and Echo educational resources / Kell Bank C of E Primary School
Cllr Margaret Atkinson	£2,000	Purchase of new furniture, tables and chairs for the Keystage1 learning area and the Acorn and Oak Classrooms / Friends of Kirkby Malzeard School
Cllr Margaret Atkinson	£3,000	Fund the purchase of videoconferencing equipment, stage lighting, new floor cleaner & shelving / Masham Town Hall
Cllr Margaret Atkinson	£300	Purchase of items for the goodie pack to be given to 302 NYCC Care Leavers / NYCC Care Leavers

Cllr Bob Baker	£300	Purchase of items for the goodie pack to be given to 302 NYCC Care Leavers / NYCC Care Leavers
Cllr Bob Baker	£3,000	Fund the provision of fibre broadband with weather resistant CAT 5 cabling and Wi-Fi access points / Thirsk and Sowerby Town Hall
Cllr Bob Baker	£1,000	Fund the fuel, running and administrative costs of the minibuses required to support the delivery of COVID recovery services and Food Bank / Thirsk District Community Minibus Association
Cllr Bob Baker	£500	Fund the purchase and installation of a new parish notice board / Thornton Le Beans Crosby and Cotcliffe Parish Council
Cllr Bob Baker	£3,500	Fund the introduction of a 20mph speed limit outside the school on The Avenue as part of the AJ1 Village Road Calming Scheme / Maunby, Newby Wiske & South Otterington Parish Council
Cllr Philip Barrett	£2,904.55	Fund the contractor and material costs for the improvements to the footway from Burnroyd Ave. to Holme Lane / NYCC Highways
Cllr Philip Barrett	£2,469.54	To resurface this footway between Wheatlands Lane and Avenue, Cross Hills / NYCC Highways
Cllr Philip Barrett	£1,500	Purchase of IT equipment (5 laptops) / Glusburn Community Primary School
Cllr Philip Barrett	£1,290	Purchase and install a new cross trainer for the park / Glusburn and Cross Hills Parish Council
Cllr Philip Barrett	£850	Fund the purchase and planting of replacement trees on the A6068 / Glusburn and Cross Hills Parish Council

Cllr Philip Barrett	£985.91	To renew all the polycarbonate panels in the parish council owned bus shelter / Sutton in Craven Parish Council
Cllr Derek Bastiman	£600	Fund the purchase of a replacement Parish Council Information Board / Fylingdales Parish Council
Cllr Derek Bastiman	£500	Purchase a replacement defibrillator for Hawsker cum Stainsacre / Hawsker cum Stainsacre Parish Council
Cllr Derek Bastiman	£2,500	Purchase of VAS signs and traffic recorder counters / Newby and Scalby Parish Council
Cllr Derek Bastiman	£750	Purchase of Vehicle Activated Signs and associated equipment for Burniston / Burniston Parish Council
Cllr Derek Bastiman	£1,500	Purchase of PPE, cleaning materials, fuel and building alterations / Scarborough and Ryedale Mountain Rescue Team
Cllr Derek Bastiman	£2,895.50	Provision of 10 x laptops for pupils in the school / Hawsker cum Stainsacre VC Primary School
Cllr Derek Bastiman	£1,063.40	Provision of 5 Chromebooks & 5 Google licences / Lindhead School
Cllr David Blades	£3,622.67	Installation of 3 dropped crossing points on Lees Lane Romanby / NYCC Highways
Cllr David Blades	£505.45	Fund the purchase of materials and installation of 'bird's mouth' fencing at Slingsby Gardens, Romanby / NYCC Highways
Cllr David Blades	£500	Fund the Sunday bus service of the Dales Bus 856 / Dales & Bowland Community Interest Company

Cllr David Blades	£3,371.88	Purchase of a VAS for siting on either Ainderby Road or Boroughbridge Road, Romanby / Romanby Parish Council
Cllr David Blades	£2,000	Purchase of a VAS for Thirsk Road, Northallerton / Northallerton Town Council
Cllr Philip Broadbank	£1,700	Carry out essential Health and Safety and First Aid Training for staff / Essential Needs
Cllr Philip Broadbank	£535	Purchase of a Bespoke Memorial Bench at the Starbeck War Memorial / Starbeck In Bloom
Cllr Philip Broadbank	£3,900	Purchase of Benches, Chairs and Tree seats with Trellis panelling and archways for the Wellspring Garden Project / Wellspring Therapy and Training
Cllr Philip Broadbank	£2,500	Fund the 10 x fire doors, surrounds and fittings for the Birk Crag Centre / Girl Guiding North Yorkshire West
Cllr Eric Broadbent	£5,000	Purchase of food, emergency items and volunteer expenses for vulnerable members of the community / Scarborough, Whitby & Ryedale Mind
Cllr Eric Broadbent	£4,950	Purchase of uniforms and coaching qualifications / East Coast Tigers
Cllr Mike Chambers	£300	Provide rent support to Canaan Warehouse who assist in supplying white goods/furniture to those being helped into permanent accommodation / Canaan Warehouse
Cllr Mike Chambers	£2,000	Purchase of food supplies for the Foodbank & Food Parcel Deliveries / Ripon Community House
Cllr Mike Chambers	£500	Fund the marketing costs of the amateur operatic production of Oliver in April 2021 / Ripon Operatic Society

Cllr Mike Chambers	£500	Fund the artwork and exhibition boards for the 75th Anniversary of VE with the Ripon Museum Trust / Ripon Civic Society
Cllr Mike Chambers	£500	Installation of a 6 camera system to include 5 outdoor cameras and 1 internal camera / Ripon City AFC
Cllr Mike Chambers	£1,000	Purchase and installation of pavement information roundels to encourage social distancing in Ripon / Ripon BID
Cllr Mike Chambers	£300	Fund the annual grass cutting and maintenance of the Rotary Way area of Ripon bypass / Ripon Rotary Club
Cllr Mike Chambers	£500	Provision of extra support to Ripon and Knaresborough Markets / Harrogate Borough Council
Cllr Mike Chambers	£500	Provision of picture dictionaries to local schools / Ripon Rotary Rowells
Cllr Mike Chambers	£500	Fund the licence fee for audio play & room hire for the celebration event in collaboration with Vision Support Harrogate / Harrogate Dramatic Society
Cllr Mike Chambers	£900	Provision of a replacement covered cycle shelter / Sharow CE Primary School
Cllr Mike Chambers	£500	Funding for an IT Tutor at the Saturday Morning Kids computing codes club at Ripon Library / Ripon Library Volunteers
Cllr Mike Chambers	£2,000	Provision of community support during the pandemic by purchasing food items for the food bank and food parcel distribution / Ripon Community House
Cllr David Chance	£5,000	Provision of food supplies for the food bank in Whitby / Foodbank4Whitby

Cllr David Chance	£300	Purchase of Crocus Bulbs for planting along Mayfield Road, on the main road approach to Whitby / Whitby in Bloom
Cllr David Chance	£2,350	Rebranding and relaunch of charity, inc Driver Recruitment following COVID-19 / Whitby & District Community Transport
Cllr David Chance	£2,350	To provide practical and emotional support to disabled people in Whitby / Whitby, Scarborough & Ryedale Disability Action Group
Cllr Jim Clark	£300	Purchase of items for the goodie pack to be given to 302 NYCC Care Leavers / NYCC Care Leavers
Cllr Jim Clark	£500	Purchase of equipment and tools and waterproof clothing for the Help at Home scheme / Harrogate Easier Living Project
Cllr Jim Clark	£1,000	Purchase of playground equipment / Harrogate High School
Cllr Jim Clark	£2,090	Purchase of books and 3 x iPads to support children's' learning in school especially during lockdown / Rossett Acre School
Cllr Jim Clark	£2,000	Purchase of plants and materials for the new school garden / Harrogate Grammar School
Cllr Jim Clark	£2,000	Fund the replacement 3G sports pitch / Rossett School
Cllr Jim Clark	£500	Providing food and clothes to children who have slipped through the net / Rumbin' Tums
Cllr Jim Clark	£1,610	Fund the purchase of additional outdoor equipment for play area to help children get exercise and mental wellbeing / Harrogate High School

ClIr Liz Colling	£400	Purchase of activity packs for children / Edgehill Community Association
ClIr Liz Colling	£1,000	To purchase food in order to provide one fresh nutritious meal per day to the isolated and vulnerable in Scarborough / Community Kitchen Scarborough
ClIr Liz Colling	£1,000	Purchase food in order to provide food parcels for vulnerable residents during Covid-19 / The Salvation Army
ClIr Liz Colling	£1,000	Provide support to the community hub with day to day expenses to support the volunteers / Age UK
ClIr Liz Colling	£1,000	Purchase of food for The Rainbow Centre Food Bank during Covid-19 / The Rainbow Centre
ClIr Liz Colling	£1,000	Purchase of food and household items for the food bank at the Covid 19 support hub / Age UK
ClIr Liz Colling	£1,000	Provision of emergency food supplies for the food bank to support vulnerable people during Covid / The Salvation Army
ClIr Liz Colling	£2,000	To provide resources to stock the food bank which has seen a surge in demand in this new lockdown / The Rainbow Centre
ClIr Liz Colling	£600	Fund the radio advertising for the recruitment of pupils for the September intake at the nurse school / Childhaven School
ClIr Liz Colling	£1,000	Provide resources for CA to give our fuel top up cards to those in need / Scarborough and Whitby Citizens Advice

Cllr Richard Cooper	£4,850	Provide support for the HIF Player programme with the Harrogate International Festival digital offer (HIFPlayer) / Harrogate International Festival
Cllr Richard Cooper	£3,706	Provision of facility upgrades and staff training / Harrogate Homeless Project
Cllr Richard Cooper	£1,400	Purchase of 4 x washing machines and 3 x electric cookers for the kitting out of new hostel accommodation / Harrogate Homeless Project
Cllr Gareth Dadd	£300	Purchase of items for the goodie pack to be given to 302 NYCC Care Leavers / NYCC Care Leavers
Cllr Gareth Dadd	£3,000	Provision of food and household supplies during Covid-19 / Community Works
Cllr Gareth Dadd	£2,000	Removal of concrete hard standing at Carrs Field Thirsk / Thirsk Town Council
Cllr Gareth Dadd	£1,998	Purchase of replacement football training equipment / Thirsk Falcons FC
Cllr Gareth Dadd	£600	Purchase of PPE for the volunteers at East Thirsk Community Hall prior to re-opening in September / East Thirsk Community Hall
Cllr Gareth Dadd	£2,102	Towards the development of the Lambert hospital into their new Offices and Hospice facility within Thirsk / Herriot Hospice Homecare
Cllr Caroline Dickinson	£300	Purchase of items for the goodie pack to be given to 302 NYCC Care Leavers / NYCC Care Leavers
Cllr Caroline Dickinson	£1,000	Fund the purchase of boxes and craft materials for the production of gifts / Northdale Horticulture
Cllr Caroline Dickinson	£2,000	Fund the purchase of a new work bench to include electricity connection / Chopsticks Charity

Cllr Caroline Dickinson	£750	Fund the Sunday bus service of the Dales Bus 856 / Dales & Bowland Community Interest Company
Cllr Caroline Dickinson	£1,500	Purchase of computer equipment and associated technology / Applegarth Primary School
Cllr Caroline Dickinson	£1,500	Purchase of computer equipment and associated technology / Alverton Primary School
Cllr Caroline Dickinson	£1,500	Purchase of computer equipment and associated technology / Mill Hill Primary School
Cllr Caroline Dickinson	£1,450	Purchase of mobile phones and activity packs / The Living Rooms
Cllr Stephanie Duckett	£500	Purchase of replacement boxing equipment prior to reopening post Covid-19 / Selby Boxing Academy
Cllr Stephanie Duckett	£300	Support for the No 42 bus service / Selby District Council
Cllr Stephanie Duckett	£2,000	Purchase of book bags and printed marketing materials / Selby District Children's Literature Festival 2021
Cllr Stephanie Duckett	£496.95	Purchase of floor mounted sanitiser stations and floor mounted barrier and screen in order to re-open the library and community hub / Barlby Library volunteers
Cllr Stephanie Duckett	£1,500	Purchase of new kitchen units, worktops and white goods for the scout group / Olympia Scouts
Cllr Stephanie Duckett	£2,500	Fund the replacement doors in the community library building / Barlby and Osgodby Town Council
Cllr Stephanie Duckett	£1,350	Funding the purchase of reading books for younger children to use in home schooling / Selby Community Primary School

Cllr Stephanie Duckett	£1,353.05	Purchase of Access IT and new books / Barwic Parade School
Cllr Keane Duncan	£1,500	Fund the costs of clean up and purchase of new equipment following recent flooding / Fire-station Pre-School
Cllr Keane Duncan	£1,500	Carry out repairs to the pedestrian guardrails on Beverley Road in Norton / NYCC Highways
Cllr Keane Duncan	£4,200	Fund the purchase of a second vehicle activated sign for villages / Leavening Parish Council
Cllr Keane Duncan	£2,000	Provide funding for 100 members' insurance payments / Norton Scouts Group
Cllr Keane Duncan	£800	Fund the purchase of new grit bins and grit refills across Ryedale division / NYCC Highways
Cllr John Ennis	£2,000	Provide rent support to Canaan Warehouse who assist in supplying white goods/furniture to those being helped into permanent accommodation / Canaan Warehouse
Cllr John Ennis	£822.17	Purchase of uniforms for volunteers and store display racking for the furniture store / Essential Needs Charity Furniture Store
Cllr John Ennis	£364.47	Purchase of Public & Employers Liability insurance and also the additional premium to cover the extra volunteers during Covid-19 / Oatlands Community Group
Cllr John Ennis	£1,550	Purchase of gazebos and chairs for outdoor events / St Mark's Church
Cllr John Ennis	£500	Purchase of materials for the wooden frame & building work for the installation of the Oatlands Petanque (Boules) club / Harrogate Montpellier Petanque Club

Cllr John Ennis	£2,025	Fund the free drop in sessions x 5 to support those in desperate mental health crisis / I Choose Life (ICL) Foundation
Cllr John Ennis	£2,670	Supply and install 3 x Heritage kits for lampstands adjoining the Stray / NYCC Street Lighting
Cllr David Goode	£650	The funds will be used to pay two artists/arts co-ordinators to design and plan a community arts project / Knaresborough Connectors/River of Life Trust
Cllr David Goode	£2,000	Undertake a feasibility study and report for the Community Energy Hydro Scheme / Renaissance Knaresborough
Cllr David Goode	£632	Fund the installation of accessible playground equipment in both the main and early years' playgrounds / The Forest School
Cllr David Goode	£300	Rental of film and sound equipment and costs incurred for film crew for the making of the Knaresborough Nativity 2020 / Christians Together
Cllr David Goode	£1,000	Purchase of food vouchers, plants and Christmas cards for the 'Happy Christmas Knaresborough' project / Knaresborough Connectors working in partnership with Knaresborough Lions
Cllr David Goode	£1,500	Fund the website software and initial content development work for the Knaresborough Destination Town Website / Knaresborough Chamber of Trade
Cllr David Goode	£3,918	Purchase of 67 new / refurbished laptops for low income families in Knaresborough / Knaresborough Connectors
Cllr Caroline Goodrick	£300	Purchase of insurance and equipment / Huttons Ambo Youth Club

Cllr Caroline Goodrick	£1,500	Purchase of food and household supplies / Ryedale Food Bank
Cllr Caroline Goodrick	£300	Purchase of items for the goodie pack to be given to 302 NYCC Care Leavers / NYCC Care Leavers
Cllr Caroline Goodrick	£2,000	Construction of a covered area for sports club outdoors for shelter, timber tables and benches and insurance for the children's play area / Slingsby Sports and Social Club
Cllr Caroline Goodrick	£300	Purchase of a bench to be sited around a prominent tree in the village / Welburn Parish Council
Cllr Caroline Goodrick	£300	Fund the restoration and re-siting of village telephone box / Foston and Thornton Le Clay Parish Council
Cllr Caroline Goodrick	£2,986.24	Provision of 9 x laptops for school use (supplied by NYCC ICT) / Sand Hutton Primary School
Cllr Caroline Goodrick	£600	Provision of a contribution towards the final village street light replacement / Gilling East Parish Council
Cllr Caroline Goodrick	£440	Fund 4 x traffic surveys for entry points to Hovingham Village (NYCC to undertake the surveys) / Hovingham Parish Council
Cllr Caroline Goodrick	£300	Fund the purchase of replacement batteries for the defibrillators in Claxton and Sand Hutton / Claxton and Sand Hutton Parish Council
Cllr Caroline Goodrick	£973.76	Construction of a walkway for children to use to access school bus on the Malton side of Buttercrambe Bridge / Buttercrambe Parish Council/Meeting

Cllr Helen Grant	£900	Purchase of food provisions for the care packages during Covid-19 / Colburn Hub & Café CIC
Cllr Helen Grant	£800	Purchase of material to make scrubs for the local hospitals / Colburn Hub & Café CIC
Cllr Helen Grant	£300	Purchase of items for the goodie pack to be given to 302 NYCC Care Leavers / NYCC Care Leavers
Cllr Helen Grant	£1,000	Purchase of general furnishings for the refurbished sports room / Hanson Sports & Social Club
Cllr Helen Grant	£2,500	Undertake yellow double lining on Sleegill, Richmond / NYCC Highways
Cllr Helen Grant	£3,500	Undertake Phase 3 of the Hunton Road Path in Scotton / Scotton Parish Council
Cllr Helen Grant	£1,000	Provision of an ornamental NHS memorial bench in Colburn / Colburn Town Council
Cllr Bryn Griffiths	£5,000	Provide the materials, labour and any other resources needed to resurface the footpath A172 Stokesley - Phase 2 / NYCC Highways
Cllr Bryn Griffiths	£1,000	Installation of first floor Safety Glass and Handrail / Stokesley Town Hall Trust
Cllr Bryn Griffiths	£1,000	Purchase and installation of additional Bicycle Racks / Stokesley Memorial Lands Trust
Cllr Bryn Griffiths	£1,000	Purchase of materials for the repairs to the foot bridge over Crook Beck at the entrance to Green Lane, Potto / Whorlton Parish Council
Cllr Bryn Griffiths	£1,000	Fund the design, purchasing supplies, construction and installation costs of the bus shelter in Faceby / Faceby Community Projects

Cllr Bryn Griffiths	£1,000	Undertake improvements to flower tubs on West End and to the Fidlers Mill Wheel Area in Stokesley / Stokesley Pride In Our Town Association (SPIOTA)
Cllr Michael Harrison	£750	Fund the running costs and increased cleaning costs following Covid-19 / Hampsthwaite Memorial Hall
Cllr Michael Harrison	£750	Provide financial support to the village hall to offset increased costs and reduced income caused by the Covid-19 pandemic / Ripley Hotel de Ville
Cllr Michael Harrison	£750	Provide financial support to the village hall to offset increased costs and reduced income caused by the Covid-19 pandemic / Killinghall Village Hall
Cllr Michael Harrison	£750	Provide financial support to the village hall to offset increased costs and reduced income caused by the Covid-19 pandemic / Littlethorpe Village Hall
Cllr Michael Harrison	£750	Provide financial support to the village hall to offset increased costs and reduced income caused by the Covid-19 pandemic / Bishop Monkton Village Hall
Cllr Michael Harrison	£1,000	Provide financial support to the village hall to offset increased costs and reduced income caused by the Covid-19 pandemic / Burnt Yates Community Centre
Cllr Michael Harrison	£750	Provide financial support to the reading room/snooker room and church hall to offset increased costs and reduced income caused by the Covid-19 pandemic / Birstwith Parish Council
Cllr Michael Harrison	£300	Fund the paint and general repairs towards the refurbishment of the bus shelters in New York / Hartwith Cum Winsley Parish Council
Cllr Michael Harrison	£500	Purchase and installation of a Memorial Plaque in memory of a former councillor and chairman / Littlethorpe Parish Council

Cllr Michael Harrison	£1,500	Provide a contribution towards the general running costs for the community car initiative / Nidderdale Plus
Cllr Michael Harrison	£2,200	Fund the refurbish/improvement of the electrics/lighting / Killinghall Methodist Church
Cllr Paul Haslam	£300	Purchase of items for the goodie pack to be given to 302 NYCC Care Leavers / NYCC Care Leavers
Cllr Paul Haslam	£960	Fund the venue hire for the weekly Yoga class at Dene Park Community Centre / Yorkshire Yoga & Therapy Centre
Cllr Paul Haslam	£5,000	Fund the creation of a 20mph speed limit outside Woodfield School and addition of other safety features / NYCC Highways
Cllr Paul Haslam	£3,740	Fund the installation of two drop pavements outside the shops on Woodfield Road / NYCC Highways
Cllr Robert Heseltine	£1,500	Carry out painting of H Bars on Regent Road in Skipton / NYCC Highways
Cllr Robert Heseltine	£1,000	Fund the refitting of the kitchen at Scout HQ / 5th Skipton Scouts
Cllr Robert Heseltine	£1,000	To replace gearing and fit LED bulbs to eight street lights in Halton East / Halton East Parish Meeting
Cllr Robert Heseltine	£1,000	Creation of a public and sustainable access which is accessible and serviceable to the play area equipment at Middletown Recreation Area / Skipton Town Council
Cllr Robert Heseltine	£1,000	Provision of a night vision camera / Upper Wharfedale Rural Watch
Cllr Robert Heseltine	£2,000	Purchase of plants and labour for planting and watering for the Town Centre Floral Displays / Skipton In Bloom

Cllr Robert Heseltine	£1,000	Purchase of items for the Christmas Hampers, Christmas Gifts & Postcards / Skipton Step Into Action
Cllr Robert Heseltine	£500	Purchase and installation of a village seat for use or residents and visitors on the village green / Draughton Parish Council
Cllr Robert Heseltine	£1,000	Provision of public bus service linking Ilkley and Grassington on Summer Saturdays / Dales and Bowland Community Interest Company
Cllr Mel Hobson	£5,000	Fund the new build extension of the existing rugby club for the creation of a community gym / Sherburn in Elmet Parish Council
Cllr Mel Hobson	£4,800	Fund the design of drawings for the bunds and submit for approval to planning as part of the Slow the Flow Bund 2 and 3 project / S.M.A.F. (South Milford Against Flooding)
Cllr David Hugill	£1,000	Purchase of medical supplies and consumables / Bloodrun EVS Covid Response
Cllr David Hugill	£300	Purchase of items for the goodie pack to be given to 302 NYCC Care Leavers / NYCC Care Leavers
Cllr David Hugill	£1,000	Purchase and installation of boulders, hiring of machines and labour to prevent unauthorised access to play area / Rudby Parish Council
Cllr David Hugill	£700	Fund the 2 week hiring of Matrix Sign to be sited on Clack Bank, Osmotherley / NYCC Highways
Cllr David Hugill	£300	Fund the 12 page newsletter each quarter for residents of Appleton Wiske / Appleton Wiske Parish Council

Cllr David Hugill	£300	Fund the 12 page newsletter each quarter for residents of Appleton Wiske / Appleton Wiske Parish Council
Cllr David Hugill	£1,000	Fund the installation and delivery of the replacement footbridge over Crook Beck / Potto Parish Council
Cllr David Hugill	£500	Fund the groundworks to prepare the site, engineers report, planning and materials for the Faceby Bus Shelter Project / Faceby Community Group
Cllr David Hugill	£500	Purchase a VAS system to be shared between Crathorne, Potto and Seamer / Crathorne Parish Meeting
Cllr David Hugill	£1,000	Purchase of a Vehicle Activated Sign and mounting post for Brompton / Brompton Town Council
Cllr David Hugill	£2,400	Fund the upgrading the facilities at East Harlsey Cricket Pavilion / East Harlsey Cricket Club
Cllr David Hugill	£1,000	Provision of labour and materials to repair the leaky dam in Brompton / Brompton Flood Group
Cllr David Ireton	£1,806.47	Purchase of equipment for the creation of a Forest School / Bentham Community Primary School
Cllr David Ireton	£4,200	Fund the installation of verge marker posts on A65 Newby Moor / NYCC Highways
Cllr David Ireton	£700	Purchase of equipment to support the educational needs of young people in Bentham / The Longstaffe Educational Foundation

Cllr David Ireton	£2,750	Creation of the entrance and access road and transportation of stone for the development of the new burial ground / St Mathews Church Council, Keasden
Cllr David Ireton	£543	Fund the catering, printing and food for the at home social & welfare support for local residents / Bentham older people together
Cllr David Jeffels	£300	Purchase of shelving for the creation of a school library / Brompton-By-Sawdon CP School
Cllr David Jeffels	£600	Purchase of collection bins and poster materials for the recycling/environmental project / Snainton CP School
Cllr David Jeffels	£750	Purchase of Vehicle Activated signs for Seamer / Seamer Parish Council
Cllr David Jeffels	£300	Purchase of items for the goodie pack to be given to 302 NYCC Care Leavers / NYCC Care Leavers
Cllr David Jeffels	£300	Purchase of football equipment and strips for the new under 10s team / Ayton Sports Association
Cllr David Jeffels	£300	Purchase of tents and camping equipment for young people / Derwent Valley Scout Group
Cllr David Jeffels	£300	Purchase of materials and equipment for the school re-opening post Covid-19 / Seamer & Irton CP School
Cllr David Jeffels	£300	Purchase of materials and equipment for the school re-opening post Covid-19 / Brompton-By-Sawdon CP School

Cllr David Jeffels	£300	Purchase of materials and equipment for the school re-opening post Covid-19 / Snainton CP School
Cllr David Jeffels	£300	Purchase of materials and equipment for the school re-opening post Covid-19 / Wykeham CE Primary School
Cllr David Jeffels	£300	Fund the hiring of a professional cleaning company and materials for the deep-clean / Ayton Village Hall Committee
Cllr David Jeffels	£300	Fund the deep-clean and plumbing check of the village hall prior to re-opening post Covid-19 / Snainton Village Hall Committee
Cllr David Jeffels	£300	Purchase of materials and equipment for the school re-opening post Covid-19 / East Ayton CP School
Cllr David Jeffels	£300	Undertake a deep-clean of all rooms, kitchen and toilets prior to re-opening following Covid-19 / Seamer & Irton Memorial Hall
Cllr David Jeffels	£300	Carryout Bowling Green maintenance during Covid-19 / Ayton Bowling Club
Cllr David Jeffels	£300	Undertake a deep-clean of all rooms, kitchen and toilets prior to re-opening following Covid-19 / Sawdon Village Hall Committee
Cllr David Jeffels	£300	Undertake a deep-clean of all rooms, kitchen and toilets prior to re-opening following Covid-19 / Crossgates Community Centre
Cllr David Jeffels	£300	Undertake a deep clean of premises and vehicles following Covid-19 / Dial a Ride Scarborough
Cllr David Jeffels	£750	Purchase of Vehicle Activated signs for East Ayton / East Ayton Parish Council

Cllr David Jeffels	£300	Purchase of cleaning materials and undertake masonry repairs / Hutton Buscel Village Hall Committee
Cllr David Jeffels	£795	Carry out urgent and essential repairs to the car park at the centre / Seamer & District Youth Centre Management Committee
Cllr David Jeffels	£430	Purchase of iPads/laptops for use in the classroom / Brompton-By-Sawdon CP School
Cllr David Jeffels	£435	Purchase of iPads/laptops for use in the classroom / Snainton CP School
Cllr David Jeffels	£310	Purchase of material and accessories for the making of PPE & Scrubs / Snainton & Scarborough Scrubbers
Cllr David Jeffels	£430	Purchase of iPads/laptops for use in the classroom / East Ayton CP School
Cllr David Jeffels	£400	Purchase of security store for sports equipment / Seamer Sports Association
Cllr Janet Jefferson	£1,000	Renovation of existing sign across Bar Street, Scarborough / Castle Ward Tenants and Residents Association & Scarborough Civic Society
Cllr Janet Jefferson	£578.40	Provide an illuminated Christmas Tree within the Globe Street Garden in Eastborough / Castle Ward Tenants and Residents Association & Scarborough Civic Society
Cllr Janet Jefferson	£680	Provide additional Security gate to the end alleyway in Barwick Street/Barwick Terrace / Castle Ward Tenants and Residents Association & Scarborough Civic Society
Cllr Janet Jefferson	£2,000	Provide Christmas/all year round decorative lighting to trees at the rear of West Square, Scarborough / Castle Ward Tenants and Residents Association & Scarborough Civic Society

Cllr Janet Jefferson	£420	Purchase of Scarborough Anti-Theft Group Radio and membership to April 2022 for Friends of West Square Scarborough / Scarborough Anti-Theft Group
Cllr Janet Jefferson	£3,300	Contribution to signage or other physical measure to help reduce access by inappropriate vehicles (ring fenced) and supply of grit bin and salt refills for Melrose Street in Scarborough / NYCC Highways
Cllr Janet Jefferson	£2,000	Fund the cost of medical provision and marshals and security to ensure a safe public 22nd Seafest Festival of the Sea event / Seafest Steering Group
Cllr Andrew Jenkinson	£2,256.15	Undertake footpath repairs & resurfacing to a section of footpath in North Leas Avenue / NYCC Highways
Cllr Andrew Jenkinson	£2,000	Purchase of craft items for the children and also essential supplies to make care packs for local residents / Gallows Close Centre
Cllr Andrew Jenkinson	£2,743	Purchase of food, utility and practical support for vulnerable members of the community / The Rainbow Centre
Cllr Andrew Jenkinson	£3,000	Purchase of Tesco Food Vouchers for the provision of school meals in Barrowcliff / Barrowcliff School
Cllr Mike Jordan	£2,000	Fund the decorating, new ceiling and entrance / Osgodby Village Hall Community Association
Cllr Mike Jordan	£2,064	Purchase of 3 x tumble track mats for the gymnastic club / Selby Swans Gymnastic Academy
Cllr Mike Jordan	£1,141.38	To side back and repair a rural footpath between Cliffe and Hemingbrough on the A63 / NYCC Highways

Cllr Mike Jordan	£500	Purchase of replacement boxing equipment and undertaking a full clean of the premises prior to reopening post Covid-19 / Selby Boxing Academy
Cllr Mike Jordan	£700	Undertake a deep clean and purchase PPE and new equipment prior to re-opening / Cliffe Pre-School
Cllr Mike Jordan	£800	Conversion of a Bradshaw buggie to a motor driven one / Hemingbrough Bowls Club
Cllr Mike Jordan	£900	Fund the decking and safety rail to improve access at Osgodby Ponds / Barlby and Osgodby Town Council
Cllr Mike Jordan	£300	Fund the website services and regular get together for volunteers with Carlton Community Covid Network / St Marys Church, Carlton
Cllr Mike Jordan	£970	Purchase of Early Reading Resources for the school library / Cliffe VC Primary School
Cllr Mike Jordan	£624.62	Provision of a local bus service to Selby / Cliffe Parish Council
Cllr Andrew Lee	£5,000	Installation of new paths and walkways to create better access / Wildlife Habitat Protection Trust
Cllr Andrew Lee	£3,000	Purchase and installation of 3 new benches in Saxton / Saxton Parish Council
Cllr Andrew Lee	£1,000	Provision of a new Hayter Rotary mower to maintain the cricket club grounds / Church Fenton Cricket Club
Cllr Andrew Lee	£1,000	Purchase and installation of an outdoor canopy for the community shop in Church Fenton / Church Fenton Community Shop
Cllr Carl Les	£300	Purchase of items for the goodie pack to be given to 302 NYCC Care Leavers / NYCC Care Leavers

Cllr Carl Les	£300	Purchase of material to make scrubs for the local hospitals / Colburn Hub & Café CIC
Cllr Carl Les	£500	Purchase of wildflower seeds and bulbs for phase 2 of the wild flower area in Hunton / Hunton Parish Council
Cllr Carl Les	£2,000	Fund the replacement of two sets of swings on the play park in Hunton / Hunton Parish Council
Cllr Carl Les	£300	Purchase and installation of an Interpretation Board for the Black Widow RAF commemorative seat / Scorton Parish Council
Cllr Carl Les	£500	Purchase and installation of a new noticeboard for outside the village shop / Scorton Parish Council
Cllr Carl Les	£300	Further restoration works to the red telephone kiosk to continue developing a cycling repair station / Brompton on Swale Parish Council
Cllr Carl Les	£400	To replace stiles on a local footpath with self-closing gates / Catterick Parish Council
Cllr Carl Les	£1,000	To provide financial support to the village hall during Covid-19 / Scorton Institute
Cllr Carl Les	£1,000	To provide financial support to the village hall during Covid-19 / Booth Memorial Hall
Cllr Carl Les	£500	To provide financial support to the village hall during Covid-19 / Brompton on Swale Sports Hall
Cllr Carl Les	£500	To provide financial support to the village hall during Covid-19 / Hunton Village Hall
Cllr Carl Les	£500	To provide financial support to the village hall during Covid-19 / Tunstall Village Hall

Cllr Carl Les	£300	To fund volunteer expenses and marketing associated with their hot meal delivery service / Age UK North Yorkshire
Cllr Carl Les	£1,300	Provision of training, counselling and support to the volunteers at CAB Richmondshire / Citizens Advice Mid Yorkshire
Cllr Carl Les	£300	Fund the purchase of trees for the village tree planting project / Brough with St Giles Parish Council
Cllr Stanley Lumley	£1,500	Fund the administration of the car scheme / Nidderdale Plus
Cllr Stanley Lumley	£3,000	Provide office and service support to the community during Covid-19 / Nidderdale Plus
Cllr Stanley Lumley	£1,000	Undertake moderations to the foyer, auditorium and dressing room areas at the theatre following Covid-19 / The Playhouse Pateley Bridge
Cllr Stanley Lumley	£500	Purchase of 30 glockenspiels for the children to learn music at the school / St Cuthbert's CE Primary School
Cllr Stanley Lumley	£500	Fund the repair and re-seeding of the bowling green and purchase a new lawn mower / Pateley Bridge Bowling Club
Cllr Stanley Lumley	£2,000	Fund the remedial electrical work to obtain the required certificate of compliance for the old Nursery Block at St Cuthbert's Primary School / Men's Shed (Nidderdale & Pateley Bridge)
Cllr Stanley Lumley	£500	Purchase and installation of a new parish noticeboard / Bewerley Parish Council
Cllr Stanley Lumley	£500	Fund the design and installation of a prominent new road sign to be sited between Dacre and Dacre Banks / Dacre Parish Council

Cllr Stanley Lumley	£500	To excavate and install land drainage and backfill with gravel across the allotment boundary / Nidderdale Allotment Society
Cllr Cliff Lunn	£455	Fund the building and planning consent for the creation of a secure storage area / Thorpe Willoughby Village Hall
Cllr Cliff Lunn	£620	Purchase of two portable shelters with side panels for the scout group / 14th Thorpe Willoughby Scout Group
Cllr Cliff Lunn	£3,255.96	Carry out repairs to the pavement and gully at Fir Tree Lane, Thorpe Willoughby / NYCC Highways
Cllr Cliff Lunn	£3,420	Purchase of replacement flooring and chairs suitable for wood floors / Brayton Parish Hall
Cllr Cliff Lunn	£2,249.04	Purchase of replacement of guttering and downpipes at Thorpe Willoughby village hall and rectification of water damage / Thorpe Willoughby Village Hall Committee
Cllr Don Mackay	£2,000	Fund the carpeting and cleaning of the clubroom following recent flooding at the football club / Tadcaster Albion Football Club
Cllr Don Mackay	£3,000	Fund the purchase of PPE and cleaning equipment for the re-opening of the swimming pool / Tadcaster Swimming Pool Trust Ltd
Cllr Don Mackay	£1,000	To install LED lighting throughout The Barn / Tadcaster and Rural Community Interest Company
Cllr Don Mackay	£1,000	Provision of support to veterans and volunteers in the community with the Poppy Appeal / Tadcaster District Royal British Legion

Cllr Don Mackay	£750	Purchase of paving slabs and edges for the creation of an outdoor café space / Tadcaster Volunteer Cars & Services Association
Cllr Don Mackay	£2,250	Installation of a bollard and removal of rubble and bushes on Dorchester Road Right of Way / Tadcaster Town Council
Cllr Don Mackenzie	£1,000	Purchase of an Innova Liberta Care Bed for vulnerable patients / Saint Michael's Hospice
Cllr Don Mackenzie	£2,250	New boiler and control panel for the church and community centre / St Peter's Church
Cllr Don Mackenzie	£1,000	Purchase of dining room tables and a trolley for the girl guiding centre / Friends of Birk Crag
Cllr Don Mackenzie	£595	Purchase a set of 5 Dorguards to enable Harrogate Community House to comply with fire safety regulations / Harrogate & District Community Action (HADCA)
Cllr Don Mackenzie	£500	Fund the design and printing of awareness leaflets for the New Beginnings Peer Support group / New Beginnings
Cllr Don Mackenzie	£500	Purchase of banners, flags, signage, barcode scanners & finishing tokens for the new Parkrun in Harrogate / Saltergate Parkrun
Cllr Don Mackenzie	£500	Purchase food items for the distribution of food parcels for selected, needy families at local schools in Harrogate / Rumblin' Tums
Cllr Don Mackenzie	£1,000	Fund the purchase and replacement of the fire alarm system / H&DCA (Harrogate & District Community Action)

Cllr Don Mackenzie	£2,000	Fund the running costs and food to be provided at the Breakfast Club / St Peter's Church
Cllr Don Mackenzie	£655	Purchase of additional food supplies for children in families unable to provide adequate nutrition in the current circumstances / Rumblin' Tums
Cllr John Mann	£3,840	Provision of VAS Signage for Cold Bath Road / Western Primary School
Cllr John Mann	£3,840	Provision of VAS Signage for Cold Bath Road / Western Primary School
Cllr John Mann	£2,240	Provision of storage lockers, CCTV and screens as part of the Springboard Day Service & Hostel Bower Street improvements / Harrogate Homeless Project
Cllr Stuart Martin	£2,000	Provision of financial support to enable support work during the Covid 19 crisis to continue / Ripon Community House
Cllr Stuart Martin	£500	Fund the collating of images of the Ripon area for displaying at local events / Ripon Re-Viewed
Cllr Stuart Martin	£500	Purchase of uniforms for the Ripon East District Guides to attend the international trip in Canada / Ripon East District Guides
Cllr Stuart Martin	£500	Purchase and installation of CCTV cameras at the football ground / Ripon City Football Club
Cllr Stuart Martin	£1,000	Purchase and installation of pavement roundels for Ripon / Ripon BID
Cllr Stuart Martin	£500	Fund the radio advertising over a period of weeks & marketing materials for the local marketing campaign for local markets / Harrogate Borough Council

Cllr Stuart Martin	£500	Purchase and installation of a stair lift and or ramps at Ripon Community Arts Hub / Ripon Operatic Society
Cllr Stuart Martin	£500	Fund the printing and mailing costs of the January and February 'A Small HELPing' magazine in Ripon / Harrogate and District Community Action
Cllr Stuart Martin	£1,000	Purchase of public liability insurance and various pieces of stationary and tools / Ripon Community Poppy Project
Cllr Stuart Martin	£500	Provision of two log benches for Hellwath Village Green / Friends of Hell Wath
Cllr Stuart Martin	£1,000	Fund the counselling sessions / The Trauma Centre, Ripon
Cllr Stuart Martin	£1,500	To install three sets of tactile paving in Bondgate in Ripon / NYCC Highways
Cllr John McCartney	£700	Purchase of two new bells for the group to extend their musical range / Womersley Community Hand bell Ringers
Cllr John McCartney	£300	Purchase of 2 x gazebos / Kellington Village Hall Management Committee
Cllr John McCartney	£500	Fund the fee for the sculptor for the creation of public artwork at the Shoulder of Mutton / Kirk Smeaton Parish Council
Cllr John McCartney	£1,000	To provide a defibrillator for Stubbs Walden / Stubbs Walden Parish Meeting
Cllr John McCartney	£1,750	Purchase of new tables, chairs and storage trolley / Eggborough Village Hall Management Committee
Cllr John McCartney	£300	Purchase of equipment to undertake regular litter picking sweeps of the village, surrounding lanes and public rights of way / Cridling Stubbs Village Hall Management Committee

Cllr John McCartney	£400	Purchase of new toys, nursery equipment and cleaning materials / Egg tots Stay and Play Group
Cllr John McCartney	£2,781	Purchase of storage containers, tables, chairs and trolley for the Village Hall upgrade / Beal Village Hall Trust
Cllr John McCartney	£300	Purchase a wheelie bin, notice board and an A board for the school PTA and hire two bouncy castles and an ice cream van for the school fayre / Kellington Primary School Parent Teacher Association
Cllr John McCartney	£1,969	Purchase of Chromebooks for children during lockdown / Whitley and Eggborough Community Primary School
Cllr Zoe Metcalfe	£800	To provide an interactive virtual tour of Knaresborough through an app downloaded to a phone / Knaresborough Chamber of Trade
Cllr Zoe Metcalfe	£1,500	Undertake a refurbishment of the play area in Appleby / Renaissance Knaresborough
Cllr Zoe Metcalfe	£1,000	Provide funding for local radio advertising for the promotion of Knaresborough market / Harrogate Borough Council
Cllr Zoe Metcalfe	£393	Fund the membership of Welcome to Yorkshire and the Federation of Small Businesses / Knaresborough Online
Cllr Zoe Metcalfe	£632	Purchase of a picnic table and play tepee / The Forest School
Cllr Zoe Metcalfe	£5,000	Fund the purchase of plants and labour for the relaying of roundabout centre to include a wildflower meadow / Harrogate Borough Council

Cllr Zoe Metcalfe	£675	Fund the purchase of additional social distancing signs and posters in Knaresborough / NYCC Highways
Cllr Heather Moorhouse	£300	Purchase of items for the goodie pack to be given to 302 NYCC Care Leavers / NYCC Care Leavers
Cllr Heather Moorhouse	£2,500	Carry out the re-surfacing of the driveway to the community Sports Club / Great Broughton and Kirkby Sports Club
Cllr Heather Moorhouse	£950	Purchase of sound equipment for the cinema / Great Broughton Community Cinema
Cllr Heather Moorhouse	£5,000	Purchase of Chromebooks for children in the school / Kirby and Great Broughton PTA
Cllr Heather Moorhouse	£1,250	Purchase of IT equipment for pupils in the school / Ingleby Greenhow Primary School
Cllr Patrick Mulligan	£500	Purchase of football training equipment / Bradley Football Club
Cllr Patrick Mulligan	£500	Fund the purchase and installation of solar panels / Lothersdale Village Hall Trust
Cllr Patrick Mulligan	£1,000	Undertake the upgrading of a Victorian lighting column on Kirkgate in Kildwick / Kildwick Parish Meeting
Cllr Patrick Mulligan	£500	Creation of a sensory garden for the residents at Thornton Hill Care Home / Thornton in Craven Parish Council
Cllr Patrick Mulligan	£1,500	Purchase of new paving, plus cement and labour as part of The Rose Garden renovation project / Carleton in Bloom
Cllr Patrick Mulligan	£2,000	Purchase and installation of Gateways and signage for the Cononley Village Gateways project with NYCC Highways / Cononley Parish Council

Cllr Patrick Mulligan	£1,000	Fund the recently acquired Roman Ingot for Craven Museum / Craven District Council
Cllr Patrick Mulligan	£500	Provision and purchase of grit/salt and storage bins for Parish properties to aid in community safety / Lothersdale Parish Council
Cllr Patrick Mulligan	£1,000	Purchase of picnic benches and picnic tables for the village amenities area / Bradleys Both Parish Council
Cllr Patrick Mulligan	£500	Purchase and installation of a VAS on the A56 for the Village Safer Speed Project in Thornton-in-Craven / Thornton-in-Craven Parish Council
Cllr Patrick Mulligan	£1,000	Update sound/PA system in the new extension at the village hall / Thornton in Craven Village Hall Management Committee
Cllr Richard Musgrave	£300	Provision of essential food and medical supplies for self-isolating residents during Covid-19 / Stillingfleet Parish Council
Cllr Richard Musgrave	£400	To provide grant support for the village resilience plan following recent events and specifically CV19 / Riccall and District Resilience Plan Group
Cllr Richard Musgrave	£300	Support for the No 42 bus service / Selby District Council
Cllr Richard Musgrave	£1,000	To supply and erect a new fence on the village green adjacent to Carrs Meadow / Escrick Parish Council
Cllr Richard Musgrave	£362	To provide a notice board for the new village allotments / North Duffield Parish Council
Cllr Richard Musgrave	£454.67	Provision of materials to create an outdoor garden area to facilitate learning in a healthy environment / Appleton Roebuck Pre-School
Cllr Richard Musgrave	£1,000	Undertake a refurbishment of the sports pavilion / Riccall United

Cllr Richard Musgrave	£850	Fund the series of improvements to the Highway entrances to the village to assist in reducing traffic speed and improve safety / Kelfield Parish Council
Cllr Richard Musgrave	£1,000	Purchase of replacement Christmas tree lights / North Duffield Parish Council
Cllr Richard Musgrave	£1,500	Carry out a series of road improvements to improve safety and amenity agreed between the Parish Council and NYCC Highways / North Duffield Parish Council
Cllr Richard Musgrave	£2,000	Fund the refurbishment of the village play area / Bilbrough Parish Council
Cllr Richard Musgrave	£833.33	To provide support for the village resilience plan following recent events and specifically Covid 19 / Riccall and District Resilience Plan Group
Cllr Andy Paraskos	£500	To fund the printing of the village magazine in Green Hammerton / Green Hammerton Parish Council
Cllr Andy Paraskos	£600	Replace a street light at the junction of Church Lane and the A59 / NYCC Highways
Cllr Andy Paraskos	£300	Undertake a renovation of the storage container / Tockwith Players Entertainment Society
Cllr Andy Paraskos	£500	Fund the purchase of a new bench for the village green / Kirk Hammerton Parish Council
Cllr Andy Paraskos	£1,000	Purchase and installation of VAS for Follifoot road safety / Follifoot Parish Council
Cllr Andy Paraskos	£2,000	Fund the replacement and improvement of road signage at Moor Monkton / NYCC Highways
Cllr Andy Paraskos	£400	Purchase a Christmas tree and lights for the village green and a kids star hunt and refreshments in the village / Kirk Hammerton Parish Council

Cllr Andy Paraskos	£500	To purchase and install a VAS / Goldsborough and Flaxby Parish Council
Cllr Andy Paraskos	£1,200	To purchase and install white village gateway gates / Nun Monkton Parish Council
Cllr Andy Paraskos	£300	Purchase a laptop projector / Long Marston Parish Council
Cllr Andy Paraskos	£500	Purchase 2 picnic tables for Goosemoor Nature Reserve in Cowthorpe / Cowthorpe Community Forum
Cllr Andy Paraskos	£700	To purchase and install an awning for the village shop / Whixley Parish Council
Cllr Andy Paraskos	£500	Purchase of self-closing gates & materials, plus equipment hire for the improvements to the Great Ouseburn play area / Great Ouseburn Parish Council
Cllr Andy Paraskos	£1,000	Purchase of equipment for the creation of a sensory room in the school / Nun Monkton Primary School
Cllr Stuart Parsons	£800	Purchase of material to make scrubs for the local hospitals / Colburn Hub & Café CIC
Cllr Stuart Parsons	£3,000	Provision of materials in order to carry out the repairs to the roof and windows of the museum / The Richmondshire Museum
Cllr Stuart Parsons	£712.80	Purchase of items for the goody bags to be given to 240 community volunteers / We Will Meet Again
Cllr Stuart Parsons	£2,000	Fund the plans and exploratory work for the Richmond 950 Community Wood / Richmond 950 - Original Business and Tourism Association
Cllr Stuart Parsons	£987.20	Fund the removal and storage of items purchased by the Friends for use in the Dementia Day Centre / Friends of Garget Walker House

Cllr Stuart Parsons	£2,500	Install "keep clear" road markings outside the driveways of residents in the Cross Lanes area of Richmond / NYCC Highways
Cllr Caroline Patmore	£4,700	Undertake the drainage works in Stearsby Village / NYCC Highways
Cllr Caroline Patmore	£2,300	Carry out reconstruction work on Foulrice Catchpit / NYCC Highways
Cllr Caroline Patmore	£3,000	Improve the surface water drainage at Huby Primary school and stop flooding in the area / NYCC Highways
Cllr Yvonne Peacock	£300	Purchase of material to make scrubs for the local hospitals / Colburn Hub & Café CIC
Cllr Yvonne Peacock	£300	Purchase of material for PPE and also help volunteers to deliver important groceries medicines etc. / The Good Life
Cllr Yvonne Peacock	£300	Purchase of items for the goody bags to be given to community volunteers / We Will Meet Again
Cllr Yvonne Peacock	£400	Purchase of 8 x special sound absorption blankets for the Play>Record>Perform Project / Blue Box Productions
Cllr Yvonne Peacock	£350	Purchase and installation of a new village plate for Keld / Muker Parish Council
Cllr Yvonne Peacock	£1,250	Build up the river banking to prevent flooding in the future / Grinton & Ellerton Parish Council
Cllr Yvonne Peacock	£1,000	Purchase of footballs, goal posts and nets, bibs and training cones / Hawes Junior Football Club
Cllr Yvonne Peacock	£500	Fund the Sunday bus service of the Dales Bus 856 / Dales & Bowland Community Interest Company

Cllr Yvonne Peacock	£300	Fund the purchase of batteries and pads for the defibrillator and also the village hall rent and trainer for the training sessions / Hudswell and District Parish Council
Cllr Yvonne Peacock	£500	Fund the floor sanding and purchase of shelves for the refurbishment of the Community Arts and Craft drop in workshop / Heather & Grouse Arts & Crafts
Cllr Yvonne Peacock	£300	Fund the phone line and maintenance for the Step up Step down support at Sycamore Hall / The Health Accommodation Trust
Cllr Yvonne Peacock	£1,000	Fund the materials to repair and replace 20 parish seats following the bad weather and floods / Arkengarthdale Parish Council
Cllr Yvonne Peacock	£1,000	Carry out an upgrade to Reeth Playground and install new playground equipment / Reeth, Fremington & Healaugh Parish Council
Cllr Yvonne Peacock	£1,000	Undertake drainage digging and making good to prevent houses in Thoraby flooding / Aysgarth & District Parish Council
Cllr Yvonne Peacock	£1,200	Fund the installation of LED lights for YSDA Multi Use Games Area in Askrigg / Yorebridge Sports Development Association
Cllr Yvonne Peacock	£300	Fund the revamp of the Website for the community Office / Upper Dales Community Partnership
Cllr Chris Pearson	£468.91	Purchase of items for the start-up costs / Hambleton Isolation Help Group
Cllr Chris Pearson	£1,610	To restore and improve the village footpaths with better access and signage in Hillam / Hillam Parish Council

Cllr Chris Pearson	£3,000	To purchase materials and equipment in order to transform the land into a commemorative garden / Fairburn Parish Council
Cllr Chris Pearson	£1,000	Purchase of food and energy during the pandemic / Sleepsafe Selby
Cllr Clive Pearson	£3,000	Provide the catering, kitchen hire in village hall and running cost of mini bus to support isolated members in the Mid/Upper Valley / Esk Moors Active Heather Hopper
Cllr Clive Pearson	£1,850	Purchase of new CCTV cameras system for the village Hall / Sneaton Parish Council
Cllr Clive Pearson	£2,000	Provision of food for the distribution of Christmas Meals / Revival North Yorkshire CIC
Cllr Clive Pearson	£1,575	Purchase of laptops for pupils in the school / Eskdale School
Cllr Clive Pearson	£1,575	To provide counselling for any student, in need, due to problems caused by the Covid-19 Pandemic / Caedmon College
Cllr Joe Plant	£5,000	Provision of food hampers and supplies for Whitby Streonshalh residents during the coronavirus pandemic / Hope Whitby
Cllr Joe Plant	£2,000	Provision of Christmas Dinners, Gift bags, printing and telephone support / Whitby, Scarborough & Ryedale Disability Action Group
Cllr Joe Plant	£1,500	Purchase of laptops for use by pupils / Eskdale School
Cllr Joe Plant	£1,500	Purchase of Visualisers, Webcams, Graphic tablets and Earphone/microphones for pupils and staff at the college / Caedmon College
Cllr Gillian Quinn	£2,000	Fund the Psychotherapist, Life Coach, Co-ordinator plus internet access and administration / SELFA

Cllr Gillian Quinn	£300	Purchase of items for the goodie pack to be given to 302 NYCC Care Leavers / NYCC Care Leavers
Cllr Gillian Quinn	£400	Fund the website design and set up costs of the group to provide a community website to promote Littondale and all the businesses within the dale / Littondale Community Website
Cllr Gillian Quinn	£700	Purchase of 5 x Radio handsets (plus connections and linkage) / Upper Wharfedale Rural Watch
Cllr Gillian Quinn	£450	Provision of a lectern in Middle Green in Gargrave with information, map and historical data about the area / Gargrave Parish Council
Cllr Gillian Quinn	£500	Fund the materials and labour to take down a tree and rebuild wall at the Richard Tottie Memorial Hall, Coniston Cold / St Peters Church PCC
Cllr Gillian Quinn	£2,000	Fund the Psychotherapist support for vulnerable children / SELFA
Cllr Gillian Quinn	£300	Provide a new village sign for Bell Busk / NYCC Highways
Cllr Gillian Quinn	£500	Purchase of various tools and insurances / Grassington Men's Shed Initiative
Cllr Gillian Quinn	£500	Fund the re-opening of the junior training sessions / Grassington Junior Football Club
Cllr Gillian Quinn	£500	Purchase of curtains for the refurbishment of Grassington Town Hall / Grassington Devonshire Institute
Cllr Gillian Quinn	£1,425	Fund the purchase and installation of a defibrillator at Linton Falls / Linton Parish Meeting
Cllr Gillian Quinn	£425	Fund the recently acquired Roman Ingot for Craven Museum / Craven District Council

Cllr Tony Randerson	£4,000	Purchase of a Sensory Circuit Alerting Frame for the Eastfield Children with SEN / Braeburn Primary School
Cllr Tony Randerson	£900	Purchase of table tennis equipment / Eastfield Table Tennis Club
Cllr Tony Randerson	£1,000	Purchase of equipment for Scarboccia All Inclusive Sport for Eastfield and Osgodby residents / Scarboccia
Cllr Tony Randerson	£2,000	Purchase of tumbler equipment / East Coast Tigers
Cllr Tony Randerson	£870	Purchase of Football Shirts and Pitch Hire for the community football club / Eastfield Football Club
Cllr Tony Randerson	£300	Purchase of sanitising equipment for Dial a Ride Vehicles during Covid-19 / Dial a Ride
Cllr Tony Randerson	£930	Purchase of music stands, pop-up banners and First Aid kits / Scarborough Area Music Centre
Cllr Janet Sanderson	£300	Purchase of items for the goodie pack to be given to 302 NYCC Care Leavers / NYCC Care Leavers
Cllr Janet Sanderson	£400	Fund the purchase of PPE for the volunteers at the annual Christmas lights display / Thornton Dale Christmas Lights
Cllr Janet Sanderson	£1,000	Purchase and installation of a VAS in Weaverthorpe / Weaverthorpe Parish Council
Cllr Janet Sanderson	£2,000	Purchase of one set of VAS signs to be shared between Allerston Ebberston and Wilton villages plus installation / Allerston and Wilton Parish Council
Cllr Janet Sanderson	£750	Purchase and replacement of three dilapidated wooden village benches with three new benches in Wharram Le Street / Wharram Le Street Parish Council

Cllr Janet Sanderson	£550	Purchase of new football kit in Joma tiger stripe red and white / Rillington Rovers Football Club
Cllr Janet Sanderson	£1,000	Carry out an upgrade to the playing fields swings at Thornton Le Dale Playing Fields / Thornton Le Dale Playing Fields Association
Cllr Janet Sanderson	£2,000	Replacement of porta cabin floor and decoration to create a Library and Wellbeing Hub / Friends of Rillington School
Cllr Janet Sanderson	£2,000	Fund the repair and replacement of the Christmas Lights and equipment in Thornton le Dale / Thornton Le Dale Christmas Lights
Cllr Karin Sedgwick	£750	Painted markings/roundels on road to reduce traffic speed in Newton le Willows / Newton le Willows Parish Council
Cllr Karin Sedgwick	£5,000	Purchase of materials to create 5 raised beds at Bellerby Community Garden / Bellerby Parish Council
Cllr Karin Sedgwick	£400	Purchase of outdoor seating and garden area equipment / Kirkwood Hall Assisted Living
Cllr Karin Sedgwick	£500	Fund the Sunday bus service of the Dales Bus 856 / Dales & Bowland Community Interest Company
Cllr Karin Sedgwick	£300	Fund the roof repairs to the bus shelter on the A684 going through Patrick Brompton / Patrick Brompton Parish Council
Cllr Karin Sedgwick	£300	Fund the purchase and installation of a plaque on the wall to site the plaque of the Murder Stone / Finghall Parish Council

Cllr Karin Sedgwick	£462	Fund the planning application fee to go to Richmondshire District Council for the new football pitch / Leyburn United Junior Football Club
Cllr Karin Sedgwick	£1,200	Purchase the flooring for kitchen and /or village hall as part of the renovation / West Witton Village Hall
Cllr Karin Sedgwick	£1,088	Purchase of wall cladding / Constable Burton Village Hall Reading Room
Cllr Andy Solloway	£1,000	Purchase of materials to undertake repairs to the flooring / Skipton Scouts
Cllr Andy Solloway	£1,200	Purchase of replacement tent for scouts / South Craven District Scouts
Cllr Andy Solloway	£2,100	Purchase a Tyre Trainer and Ground Mulch for the activity trail / Brooklands School, Skipton
Cllr Andy Solloway	£1,500	Purchase of replacement tables and chairs suitable for wood floors / 5th Skipton Scouts
Cllr Andy Solloway	£500	Fund the addition of new white Keep Clear lines and refurbish the old one on St Stephens Close in Skipton / NYCC Highways
Cllr Andy Solloway	£1,500	Fund the printing of next summer's edition of the Dales Bus Timetables / Dales & Bowland Community Interest Company
Cllr Andy Solloway	£1,500	Fund the recently acquired Roman Ingot for Craven Museum / Craven District Council
Cllr Andy Solloway	£400	Purchase of equipment to provide a Covid safe Walking Football Tournament in Skipton / Skipton Walking Football
Cllr Andy Solloway	£300	Provision of a grit bin at the junction of Greatwood Avenue/Shortbank Road in Skipton & install a protective bollard on Back Walton Street / NYCC Highways

Cllr Peter Sowray	£3,000	Provide extra days deliveries of meals on wheels with EDCCA during the coronavirus pandemic / Easingwold District Community Care Association (EDCCA)
Cllr Peter Sowray	£500	Provision of food boxes and contents, plus admin and delivery to the community during the coronavirus pandemic / Brafferton & Helperby Parish Council
Cllr Peter Sowray	£500	Purchase a shed, steel trough sink & legs for the 1st Easingwold Scout Group / 1st Easingwold Scout Group
Cllr Peter Sowray	£300	Fund the purchase of art materials to provide support for adults with autism during Covid 19 / Easi works - Autism Plus
Cllr Peter Sowray	£300	Provide the teas either at The George Hotel or delivered to resident's home as part of the Easingwold Friendship Initiative / Easingwold Town Council
Cllr Peter Sowray	£1,500	Fund the traffic survey and signs for the introduction of a 40 mph speed zone on Flawith Road / Tholthorpe Parish Meeting
Cllr Peter Sowray	£500	Fund the new LED lights by NYCC for the Thirsk Road pedestrian crossing outside Easingwold Community Primary School / Easingwold Town Council
Cllr Peter Sowray	£500	Purchase of iPads for each of the 4 classes at St Peters School / St. Peters School PTA
Cllr Peter Sowray	£780	Fund the creation of a new path / Easingwold Community Library Association (ECLA)
Cllr Peter Sowray	£2,120	Provision of community support in assisting with the Covid19 vaccination programme / Easingwold District Community care Association (EDCCA)

Cllr Helen Swiers	£930	Purchase and installation of new toilet facilities on the upper floor / Parish Centre at St John's Church, Filey
Cllr Helen Swiers	£1,000	Fund the printing of the programme and flyer / Filey Literature Festival
Cllr Helen Swiers	£1,000	Creation of a website and a mobile phone app / Active Filey
Cllr Helen Swiers	£800	Purchase of 4 marker buoys / Filey Sailing Club
Cllr Helen Swiers	£1,200	Undertake the rebuilding of the Pirate Ship at the bottom of Cargate Hill, Filey / Filey in Bloom
Cllr Helen Swiers	£4,000	Purchase of sound and recording equipment for the creation of a recording studio in Filey / Filey Studio
Cllr Helen Swiers	£1,070	Undertake the restoration and installation of the lantern for the 50th Anniversary of the opening of Filey Museum & an engraved golden memorial bench / Filey Museum
Cllr Roberta Swiers	£510	Purchase of wood, compost, plants and grass protection mesh for the enhancement to the entrance of Hunmanby / Hunmanby Gap Association
Cllr Roberta Swiers	£425	Purchase of 6 LED light units and fitting / Folkton and Flixton Village Hall
Cllr Roberta Swiers	£500	To purchase two secure bowling cages, netting and flooring / Cayton Cricket Club
Cllr Roberta Swiers	£640	Purchase of outdoor furniture / Spring Café, Hunmanby
Cllr Roberta Swiers	£1,500	Fund a directional sign to be placed in the centre of the village / Hunmanby Parish Council
Cllr Roberta Swiers	£1,200	Purchase a memorial bench to be placed on the village green / Muston Parish Council

Cllr Roberta Swiers	£1,000	Purchase a new noticeboard for Folkton / Folkton Parish Council
Cllr Roberta Swiers	£416.92	Purchase of a mini basketball net for the playground in Speeton Village / Speeton Village Association
Cllr Roberta Swiers	£1,450	Carry out an update and repair to the playground / Gristhorpe and Leubberston Parish Council
Cllr Roberta Swiers	£371	Purchase and supply new Christmas lights for both villages / Reighton and Speeton Parish Council
Cllr Roberta Swiers	£1,900	Fund the purchase of office equipment towards the refitting of the village hall / Cayton Parish Council
Cllr Angus Thompson	£2,000	Purchase a Matrix Board as part of the Melsonby Speeding initiative / Melsonby Parish Council
Cllr Angus Thompson	£2,000	Purchase of a VAS for the Aldbrough Speed Initiative / Aldbrough-St-John Parish Council
Cllr Angus Thompson	£3,848	Purchase of a VAS as part of the East Layton Speed Initiative / East Layton Parish Meeting
Cllr Angus Thompson	£2,152	Purchase of a VAS for the Croft on Tees Speed Initiative / Croft on Tees Parish Council
Cllr Cliff Trotter	£1,500	Fund the plasterwork and redecoration of the snooker room at Spofforth Village Hall / Spofforth with Stockeld Parish Council
Cllr Cliff Trotter	£540.42	Purchase and installation of a new gate, fencing and footpath in Kirkby Overblow / Kirkby Overblow Parish Council

Cllr Cliff Trotter	£600	Purchase a replacement village notice board for Kirkby Overblow / Kirkby Overblow Parish Council
Cllr Cliff Trotter	£700	Purchas a new laptop and Microsoft Office package / Harrogate & District Junior Girls Football League
Cllr Cliff Trotter	£3,000	Purchase of 2 Vehicle activated speed signs and fittings for 4 locations / Spofforth with Stockeld Parish Council
Cllr Cliff Trotter	£2,000	Fund the roof repairs and floor repairs for the school room in the old chapel / Nidd Valley Methodist Circuit
Cllr Cliff Trotter	£700	Purchase and installation of a new Parish Notice Board / Kearby with Netherby Parish Council
Cllr Cliff Trotter	£609.58	Carry out fencing repairs to the cricket pavilion and clubhouse / Weeton Parish Council
Cllr Cliff Trotter	£350	Undertake repairs to the church bell at St Mary's Church / Friends of St Mary's Stainburn
Cllr Callam Walsh	£500	Purchase of a Christmas tree for South Cliff Gardens / Friends of South Cliff Gardens
Cllr Callam Walsh	£4,500	Purchase of keys and fuel top up cards for families to ease fuel poverty / The Rainbow Centre
Cllr Callam Walsh	£5,000	Provision of counselling and support for people affected by Covid-19 / Age UK/ SWR Mind Community Support Organisation
Cllr Geoff Webber	£5,000	Support for homeless and disadvantaged during Covid 19 epidemic / Harrogate Homeless project

Cllr Geoff Webber	£2,500	Purchase of fuel cards/key top ups, emergency food and essential repairs during Covid-19 / Harrogate & Craven Citizens Advice
Cllr Geoff Webber	£1,000	Fund the one year's subscription to the Mental Health Counselling scheme for children / Richard Taylor C of E School
Cllr Geoff Webber	£390.80	Purchase of 3 x polycarbonate screens for the mini-buses / Open Country
Cllr Geoff Webber	£1,109.20	Provision of extra books (including e-books) required during Covid crisis / Richard Taylor C of E School
Cllr John Weighell	£2,000	To seed and turf 3 new lawns for the Croquet Club within Bedale Athletic and Sports Association / Bedale and Dales Croquet Club
Cllr John Weighell	£2,500	Installation of water analysis, pumping and filtration systems to provide water from existing borehole to service irrigation system / Bedale Golf Club
Cllr John Weighell	£450	Purchase 3 spotlights lights to illuminate Well Church / Wonderful Well
Cllr John Weighell	£500	Fund the Sunday bus service of the Dales Bus 856 / Dales & Bowland Community Interest Company
Cllr John Weighell	£650	Installation of a dropped kerb outside of St Gregory's Church Bedale / Bedale Town Council
Cllr John Weighell	£2,400	Fund the kerbing safety works and reseedling of the Village Green to protect from future highway edge repair / Snape with Thorp Parish Council
Cllr Richard Welch	£3,000	Provide supplies and insurance to the Settle Community Response Centre during Covid-19 / Settle Victoria Hall

Cllr Richard Welch	£500	Install sound acoustic panels at Settle Drill Hall / 1st Castleberg (Settle) Scout Group
Cllr Richard Welch	£700	Renewal of Sports Equipment and augmentation of Cutlery and Crockery Stocks / Hellifield Institute
Cllr Richard Welch	£1,200	Fund the entertainment, road closures, reindeer costs, and insurance for the Christmas light switch on event in Settle / Vibrant Settle Community Group in partnership with Settle Town Council
Cllr Greg White	£2,150	Provision of hand rail & provision of grit bin and 2 x refills in Marton / NYCC Highways
Cllr Greg White	£1,850	Purchase of replacement worn and unsafe outside play equipment in Wrelton / Wrelton Village Hall Committee
Cllr Greg White	£1,000	Fund the essential servicing and maintenance of Pickering's crime reduction cameras / Ryedale Cameras in Action
Cllr Greg White	£3,753.41	Purchase of 9 x iPad tablet computers, associated software and protective cases, for use by school pupils at Pickering Infants & Nursery School / NYCC Schools ICT
Cllr Greg White	£1,246.59	Undertake essential works to prepare for the reopening of the theatre following Covid-19 / The Kirk Theatre
Cllr Annabel Wilkinson	£330	Purchase of items for the goodie pack to be given to 302 NYCC Care Leavers / NYCC Care Leavers
Cllr Annabel Wilkinson	£420	Fund the repair and restoration of the vintage village sign in Great Fencote / Kirkby Fleetham with Fencotes Parish Council
Cllr Annabel Wilkinson	£500	Purchase of replacement computer / Carthorpe Parish Council

Cllr Annabel Wilkinson	£1,500	Provide a Natural Wellbeing Community Garden at Aiskew and Leeming Bar School / Aiskew and Leeming Bar School
Cllr Annabel Wilkinson	£1,000	Purchase and installation of 2 x VAS signage for Morton on Swale / Morton on Swale Parish Council
Cllr Annabel Wilkinson	£500	Fund the Sunday bus service of the Dales Bus 856 / Dales & Bowland Community Interest Company
Cllr Annabel Wilkinson	£500	Purchase a VAS to share with Aiskew and Leeming Bar Parish Council / Exelby, Leeming Village and Londonderry Parish Council
Cllr Annabel Wilkinson	£500	Purchase a VAS sign to share with Exelby, Leeming Village and Londonderry Parish Council / Aiskew and Leeming Bar Parish Council
Cllr Annabel Wilkinson	£500	Break up an area of abandoned carriage way as part of Leases Hall carriage way improvements and reinstate it as a verge / NYCC Highways
Cllr Annabel Wilkinson	£500	Fund the implementation costs of the Royal Engineers Task Force military exercise / Wensleydale Railway
Cllr Annabel Wilkinson	£780	Repair Yafforth village sign and carry out a revamp/tidy of other village signs / Yafforth Hub 100 Club
Cllr Annabel Wilkinson	£1,000	Fund the installation of a flap on the culvert in Great Langton / NYCC Highways
Cllr Annabel Wilkinson	£1,970	Fund the signage for the A684 diversion when the river Swale is in flood / NYCC Highways

Cllr Robert Windass	£1,100	Provide a street light outside of Scotton & Lingerfield Primary School / NYCC Street Lighting
Cllr Robert Windass	£2,000	Support for the local community as we enter another phase of the Pandemic to carry on providing essential services / Boroughbridge & District Community Care
Cllr Robert Windass	£2,000	Purchase of additional sand bags and a metal storage bin for storage of sand bags / Dunsforth Parish Meeting
Cllr Robert Windass	£2,000	To supply and install low level LED lighting on the bridge over the River Ure / Boroughbridge Town Council
Cllr Robert Windass	£1,000	Purchase additional Chrome Books, Welly Racks and Soap Dispensers for the pupils / Staveley Primary School
Cllr Robert Windass	£600	To replace damaged, beyond repair plastic practice goalposts & repair twisted lifting and wheel assembly of damaged match goalposts / Scotton Scorchers Junior Football Club
Cllr Robert Windass	£300	To provide picture dictionaries to primary school children within the area / Ripon Rotary Rowells
Cllr Robert Windass	£1,000	To replace broken paving stones on Hall Square in Boroughbridge / NYCC Highways

Appendix 3 – Committed funding by County Councillor in 2020/21

All amounts are rounded to the nearest £.

<i>County Councillor</i>	<i>Committed funding (£)</i>
Cllr Val Arnold	£10,000
Cllr Karl Arthur	£10,000
Cllr Margaret Atkinson	£10,000
Cllr Andrew Backhouse	£0
Cllr Robert Baker	£8,300
Cllr Philip Barrett	£10,000
Cllr Derek Bastiman	£9,809
Cllr David Blades	£10,000
Cllr Philip Broadbank	£8,635
Cllr Eric Broadbent	£9,950
Cllr Lindsay Burr	£0
Cllr Mike Chambers	£10,000
Cllr David Chance	£10,000
Cllr Jim Clark	£10,000
Cllr Liz Colling	£10,000
Cllr Richard Cooper	£9,956
Cllr Gareth Dadd	£10,000
Cllr Caroline Dickinson	£10,000
Cllr Stephanie Duckett	£10,000
Cllr Keane Duncan	£10,000

Cllr John Ennis	£9,932
Cllr David Goode	£10,000
Cllr Caroline Goodrick	£10,000
Cllr Helen Grant	£10,000
Cllr Bryn Griffiths	£10,000
Cllr Michael Harrison	£10,000
Cllr Paul Haslam	£10,000
Cllr Robert Heseltine	£10,000
Cllr Mel Hobson	£9,800
Cllr David Hugill	£10,000
Cllr David Ireton	£10,000
Cllr David Jeffels	£10,000
Cllr Janet Jefferson	£9,979
Cllr Andrew Jenkinson	£10,000
Cllr Mike Jordan	£10,000
Cllr Andrew Lee	£10,000
Cllr Carl Les	£10,000
Cllr Stanley Lumley	£10,000
Cllr Cliff Lunn	£10,000
Cllr Don Mackay	£10,000
Cllr Don Mackenzie	£10,000
Cllr John Mann	£9,920
Cllr Stuart Martin	£10,000
Cllr John McCartney	£10,000
Cllr Zoe Metcalfe	£10,000
Cllr Heather Moorhouse	£10,000
Cllr Patrick Mulligan	£10,000

Cllr Richard Musgrave	£10,000
Cllr Andy Paraskos	£10,000
Cllr Stuart Parsons	£10,000
Cllr Caroline Patmore	£10,000
Cllr Yvonne Peacock	£10,000
Cllr Chris Pearson	£6,079
Cllr Clive Pearson	£10,000
Cllr Joe Plant	£10,000
Cllr Gillian Quinn	£10,000
Cllr Tony Randerson	£10,000
Cllr Janet Sanderson	£10,000
Cllr Karin Sedgwick	£10,000
Cllr Andy Solloway	£10,000
Cllr Peter Sowray	£10,000
Cllr Helen Swiers	£10,000
Cllr Roberta Swiers	£9,913
Cllr Angus Thompson	£10,000
Cllr Cliff Trotter	£10,000
Cllr Callam Walsh	£10,000
Cllr Geoff Webber	£10,000
Cllr John Weighell	£8,500
Cllr Richard Welch	£5,400
Cllr Greg White	£10,000
Cllr Annabel Wilkinson	£10,000
Cllr Robert Windass	£10,000

Appendix 4 – Committed funding by type of organisation in 2020/21

All amounts are rounded to the nearest £.

<i>Type of organisation</i>	<i>£ allocated</i>	<i>% of total £ allocated</i>	<i>Number of approved recommendations</i>	<i>% of approved recommendations</i>	<i>£ average funding per recommendation</i>
Not for profit organisations (including charities and voluntary organisations)	358,450	52.24	290	53.02	1,236
Parish and town councils and parish meetings	157,799	23.00	136	24.86	1,160
NYCC services for additional services over and above mainstream budgets	91,924	13.40	55	10.05	1,671
Schools	63,217	9.21	56	10.24	1,129
Other	14,780	2.15	10	1.83	1,478

Appendix 5 – Committed funding by type of project or activity in 2020/21

All amounts are rounded to the nearest £.

<i>Type of organisation</i>	<i>£ allocated</i>	<i>% of total £ allocated</i>	<i>Number of approved recommendations</i>	<i>% of approved recommendations</i>	<i>£ average funding per recommendation</i>
Covid-19 Projects	97,424	14.20	71	12.98	1,372
Community safety	69,792	10.17	42	7.68	1,661
Schools – equipment / ICT	56,878	8.29	49	8.96	1,160
Highways improvements	55,769	8.13	30	5.48	1,859
Support for vulnerable adults	51,996	7.58	58	10.60	896.48
Environmental improvements (including In Bloom projects)	46,895	6.83	29	5.30	1,617
Village / community hall improvements	45,136	6.58	33	6.03	1,367
Children / young people activities (non-school)	39,671	5.78	35	6.40	1,133
Public facilities (notice boards, toilets, shelters, lighting etc.)	35,258	5.14	42	7.68	839.48
Sporting activities for adults	29,490	4.30	25	4.57	1,180

Footpath improvements	27,201	3.96	16	2.93	1,700
Community transport	23,425	3.41	23	4.20	1,018
Schools – playgrounds, gardens etc.	18,635	2.72	12	2.20	1,552
Public playgrounds for children and young people	15,007	2.19	12	2.20	1,251
Events – including Festivals	13,350	1.95	8	1.46	1,669
Voluntary organisations (consultancy, websites, etc.)	12,050	1.76	12	2.20	1,004
Flood defences	10,050	1.46	5	0.91	2,010
Seasonal (Christmas lights, bonfires, etc.)	9,199	1.34	11	2.01	836.27
Non-sporting activities for adults	8,596	1.25	11	2.01	781.45
Historic monuments / museums / local history	7,075	1.03	7	1.28	1,010
Community libraries	4,180	0.61	4	0.73	1,045
Defibrillators	3,525	0.51	5	0.91	705
Schools – events and other activities	3,175	0.46	3	0.55	1,058
Economic development	2,393	0.35	4	0.73	598.25

Schools – subsidy to school trips	0	0	0	0	0
-----------------------------------	---	---	---	---	---

Corporate & Partnerships Overview and Scrutiny Committee Remit

Scope

- The Council's corporate organisation and structure, resource allocation, asset management, procurement policy, people strategy, equality and diversity, performance management, communication and access to services.
- Partnership working, community development, community engagement, community strategies and community safety.
- This Committee is the Crime & Disorder Committee for the purposes of Part 3 of the Police and Justice Act 2006.

Agenda Briefings (Attended by Group Spokespersons only) - will be held at 9.30am on the day of the committee meeting

Corporate and Partnerships Overview and Scrutiny Committee 2021-2022 Draft Work Programme

Committee Meeting - 7 June 2021 @ 10:30am

Community Safety	Bi-annual Update on Community Safety Plan Delivery & Partnership Working – Odette Robson, Head of Safer Communities & Dr Justin Ives (Chairman)
Property Services	Bi-annual Performance Update – Jon Holden, Head of Property Services
Community Libraries	Annual Update on Library Services – Chrys Mellor, General Manager Libraries
Locality Budgets	Annual Review 2020/21 – Neil Irving, AD Policy, Partnerships & Communities
Work Programme 2021/22	Consideration of work programme

Mid Cycle Briefing – 26 July 2021 @ 10:30am

Work Programme 2021/22	Consideration of work programme
------------------------	---------------------------------

Committee Meeting – 13 September 2021 @ 10:30am

Community Safety - PFCC	Update on the implementation of plans for collaboration between North Yorkshire Police and North Yorkshire Fire & Rescue Service from new Police, Fire & Crime Commissioner
Equality and Diversity	Overview of progress with achieving the Council's Equality and Diversity objectives & update on the development of an Action Plan by Management Board Task Group – Deb Hugill, Senior Strategy & Performance Officer
Stronger Communities	Bi-annual update on work of the Stronger Communities team and progress update on corporate volunteering project – Marie-Ann Jackson, Head of Stronger Communities
Community Safety – Youth Justice	Performance Update – Steve Walker, YJS Planning & Development Officer
Customer Access	Update on the Operation of the Parish Portal and Parish Council engagement – Nigel Smith, Head of Highway Operations
Work Programme 2021/22	Consideration of work programme
Mid Cycle Briefing – 25 October 2021 @ 10:30am	
Work Programme 2021/22	Consideration of the work programme
Committee Meeting – 6 December 2021 @ 10:30am	
Community Safety	Bi-annual Update on Community Safety Plan Delivery & Partnership Working – Odette Robson, Head of Safer Communities
Investment Strategy	Update on NYCC's Investment Strategy & its Investments – Karen Iveson, AD Strategic Resources
Council Plan Development	Progress update on implementation of Council Plan Priorities & an overview of the development of a refreshed Council Plan – Louise Rideout, Senior Strategy & Performance Officer
Customer Access	Update on the Operation of the Customer Portal - Robert Ling, AD Technology & Change
NYCC Property Services	Bi-annual Performance Update – Jon Holden, Head of Property Services
Work Programme 2021/22	Consideration of the work programme
Mid Cycle Briefing – 17 January 2022 @ 10:30am	

Work Programme 2021/22	Consideration of the work programme for the remainder of the municipal year
Committee Meeting – 7 March 2022 @ 10:30am	
Corporate Volunteering Project	Update on corporate volunteering project – Marie-Ann Jackson, Head of Stronger Communities
Brierley Group Update	A Performance Update on the Brierley Group – Michael Leah, AD Strategic Resources
North Yorkshire Syrian Refugee Settlement Programme	Annual Programme Update – Jonathan Spencer, Refugee Resettlement Project Manager
Annual Workforce Plan	Review of Annual Plan – Justine Brooksbank, Assistant Chief Executive (Business Support)
Insurance	Two-yearly update on Insurance Claims, Risk Exposure & Management – Fiona Sowerby, Head of Insurance & Risk Management
Draft Work Programme 2022/23	Consideration of the draft work programme for the coming municipal year
Mid Cycle Briefing – 19 April 2022 @ 10:30am	

This page is intentionally left blank