

Comments posted by signatories to the *GoPetition*:

A vote of NO CONFIDENCE in Scarborough Borough Council Cabinet

in chronological order, throughout the second 1,000 signatures.

I am very concerned that the currently elected Conservative majority in the council is using it's political might To unreasonably promote the destruction/demolition of The Futurist Theatre for no immediate benefit or gain to the residents of Scarborough. It appears that commercial interests outweigh all other considerations.

I feel the Scarborough resident is a very low priority in the current councils thinking. The town already provides extensive facilities for tourists, not least the recent eyesore - the Water Park.

This building can be viewed from so many beauty spots along the coastline. To increase the number of eyesores with the current Flamingo Land proposals will leave the councillors open to accusations of wilfully destroying beautiful landscapes and the councillors, by definition, become nothing less than elected vandals.

No confidence in Scarborough council

A complete disregard of the wants of the people - especially with regards to the Futurist.

Appalling lack of flexibility to accommodate the needs of the borough (with particular reference to waste collection and RHBay

The decision to demolish The Futurist is unwise and appears to have been taken behind the backs of the people of Scarborough. It is a fantastic venue that deserves to be refurbished not demolished and replaced by a tacky fairground ride.

Futurist should be restored a classic theatre not more amusements surely enough already . Quality in the resort will attract visitors with money to spend .

Incompetence seems to be a pre-requisite these days to be a politician!

The council need to respect the wishes of the constituents (or at least start listening to them!)

Do not demolish this building. Scarborough needs a lovely venue for entertainment

Small number of councillors determined to bulldoze futurist theatre, despite opposition from voters and colleagues. Strong whiff of coercion if not downright corruption.

This is the formal result of many years of arrogant mismanagement by people who are misled into believing themselves above their constituents.

A disgraceful display of arrogance. Listen to the people.

We bed a change. We need to move forward.

Keep the history alive and renovated. Too much gets demolished. Keep old and a bit of new, so future generations dont loose their past

No more wrecking of Scarborough 's heritage
Leading our town downwards.
Scarborough used to be a lovely town but the council have ruined it with nothing being put back
Sick of the council destroying the town
The Council is shameful. Where to start.. potholes, cones used As central reservation, crooked traffic wardens, suspension on parking to suit tourists rather than the local people. Everything in the town is for the benefit of the council & tourists, keep it local! Corrupt is a light phrasing! Change is needed.
This is sad ;(
WANT MORE TRANSPARENCE
The council is corrupt as they come. Something serious needs to happen in order to straighten it out and to get the greedy councilmen & women out of there.
Love Scarborough, save the Futurist theatre!
NO CONFIDENCE this is heart braking such a beautiful place
Save the futurist
The decision on the future of The Futurist should be an open and democratic one. Councillors should consult and inform the people in their Wards. I strongly believe that The Futurist should be saved and restored to its former beauty, thus enhancing the surrounding area and providing a suitable venue for the mega musicals of today, as well as for Ballet and Opera. Local people would greatly benefit and the attraction of more visitors to the town would greatly benefit the local economy.
I am most concerned with the process and procedure followed by the council. I believe a vote of no confidence is justified based on the belligerent attitude shown by certain council members and the many failures and what appears to be strange decisions which have been made in recent years. Many of which which seem to go against the wishes of the Scarborough residents and are also not in keeping with the long term best interests of Scarborough..
They don't care about what the public want. Sack them all.
Do not demolish the Futurist Theatre.
Develop the Futurist Theatre. No more fairground rides
Develop the Futurist Theatre. No more fairground rides
Do not demolish the Futurist Theatre.
Develop the Futurist Theatre!
No more fairground attractions it's not the answer
No more fairground type attractions. The town needs high quality classier establishments starting with the development of the Futurist Theatre as a top quality venue with a superb restaurant
Scarborough doesn't need a Flamingoland/another fairground attraction. Who wants more

<p>(cont.) roller coasters etc? Develop the Futurist to be a high quality theatre with a top restaurant. Bring the top acts and shows to the town. Look at Whitby as a bit of a model with their classier small bars and restaurants. The town has a chance to modernise and begin bringing in classier venues starting with doing the right thing and developing the theatre!</p>
<p>Maybe the futurist has had its day but the proposed funfair replacement is totally in the wrong place. It is out of scale on this site and should be on the north bay pool site. In my opinion the council is showing a lack of joined up thinking and appears to operate in panic mode throwing our money around at projects that are mostly shrouded in secrecy and of questionable merit. We will be left with the legacy when they are long gone.</p>
<p>Couldn't agree more the council are not doing right by there constituents.</p>
<p>No confidence</p>
<p>No 6 members of the council should be able make a decision of such magnitude. This should have been put to the residents in an open meeting, so that those who have strong views on the development of the town. have a chance to state their views and put forward alternative ideas regardless of political party.</p>
<p>scarborough council allways has been less than transparent</p>
<p>No confidence in local Tory council</p>
<p>No regard for Scarborough or the views of the residents</p>
<p>no confidence in the council, all corrupt</p>
<p>No Confidence in Scarborough Borough Council</p>
<p>Disgusting proposal to close the Futurist</p>
<p>Council should not close the Futurist</p>
<p>highly suspect bunch of Councillors. Councillors who refuse to engage with the public, fail to answer letters and emails and appear to hold those they should represent with absolute contempt!</p>
<p>Why not ask Prince Charles to support you.He is interested in old building that need saving.it was just a thought i had that might do some good.</p>
<p>We cannot afford to have any areas of Local Government who are not Honest, Open, Transparent and Democratic. We Fought too hard for the right to vote to let those elected work for their own ends. It is happening too often at Parish, Borough and Town Council levels where they have no regulatory body and we need to eradicate it.</p>
<p>the council cabinet needs to be more transparent in decision making, with officers already under investigation perhaps a public inquiry may be called .</p>
<p>you are supposed to represent the people and do the best for them. start doing your job.</p>
<p>Kinderland closed</p>

Peasholm park ruined Rubbish sea wall that cost Millions Closure of corner café The Sands development - were they practically gave Benchmark the land etc....etc... Scarborough is all about History - SAVE THE FUTURIST
Everyone knows corrupt Council officials are in the pockets of business. Save The Futurist and stop the demolition of the Constitutional Club on Huntress Row to make way for Premier Inn expansion.
We have a holiday home in Scarborough. Restore the futurist as a theatre. Mr flamingo land can build on a more appropriate site.
Save the futurist
Serious concern over the low standards and general lack of aptitude regularly exhibited by Members.
No confidence...to much corruption
appalling behaviour by council lost all trust in them.
Councils must be made to follow the code of conduct to restore democracy at a local level.
The poor decisions that have been made in the town of Whitby by sbc. The town piers are a huge problem. It's interesting to find where millions of pounds worth of government funding for the piers as well as the money from the grand tour has gone?
Useless
The fantastic Futurist should be saved and invested in. Please don't destroy this wonderful asset
I've lost all confidence with my council
A disgraceful council that puts residents last and its councillors first
Listen to the voters! Be accountable!
Fed up of this corrupt shower destroying OUR repeat OUR town.
Without doubt, Scarborough Borough Council is the worst local authority I have had the misfortune to live in.
I was born and bred in Scarborough hand lived there for 30 years, my mum still lives in the town and I visit on a regular basis. I have very strong views and so I am signing this petition
I have followed this situation for some while so have no hesitation in supporting this petition
Sort it out FFS!
Councils need to serve the community and be answerable to their employersthe public
No confidence
I have ongoing issues with Scarborough Borough Council which I have taken to the Ombudsman(complaint reference 201517715) regarding work at Eskholme Flats,Upganglane ,Whitby,YO21 3DT,so I will gladly sign this petition of no confidence,even two visits to the council office and a meeting with Lisa Dixon who apparently is a director have brought NO (cont.) satisfaction to my complaints.

No confidence whatsoever.
NO CONFIDENCE!
No confidence
Even though I no longer live in Scarborough, I have friends and family that do and I would like to move back eventually.
I was born in Scarborough and only move away to work. I still consider Scarborough my home town and when I visit my family who still live there, I find myself very disappointed with the council's decisions. The council appear to ignore the general consensus of the public and do their own sweet thing at the detriment of local area. The latest council behaviour that deplores me is their decision to drop the Futurist Theatre and allow it to be replaced by a rollercoaster, why??? Apparently that theatre could be renovated for less money than the cost of demolition. If the right renovation went ahead large productions similar to Lion King could go ahead bringing in the revenue so badly needed, all year round for tourism.
I am signing this because my elderly mum and my brother (who has mental health problems) both live in Whitby
Totally corrupt hang your heads in shame
Disgracefull behaviour
Where my family is from, one of my main memories of come to Scarborough is going down the front and sitting on the steps eating fish and chips
It's time for fresh faces, new ideas and someone whose heart belongs to the people of Scarborough. The people here have felt for too long that no one listens or cares.
All of the above plus the recent MOT take-over scandal
All of the above plus countless other issues to many to mention.
Its time that these decisions made behind closed doors stopped, the people want to see democracy in action, they want to be heard, you are elected representatives or employees of a public body and honesty is a mandatory requirement for public office.
Fed up of Scarborough being run to the ground by incompetent council members.
When an offer to do this place up is available just to knock it down is totally stupid especially in a sea front site of a tourist area.
Futurist
they never work for the benefit of the locals and sick of all the corruption about time we had people we can trust
Time for change no confidence in this council.
The corruption that is taking place and being covered up at and by this local Government is staggering. The cabinet responsible for the effective running of this corporation need to be removed asap as they are not fit for public office.
I personally believe in my own opinion that this is the most corrupt council there is.

Let's get a council in that works for us, not for themselves!
scarborough biased and corrupt
I no longer have confidence in Scarborough Borough Council
spending all the money on a water park in scarborough but yet wont pay for whitby harbour that is (cont.) desperate need to be repaired
Poor proformance for years, they should have listened to advise years ago
Hopefully a change would stop the brown envelopes, bribes and other criminal activity the councillors get away with. E.g. Double dipping Money sent from flamingo land to the Conservative funds Poor management in several area Loosing facilities in Scarborough Football ground Futurist Kinderland Marvels Cheap affordable outdoor pools Over priced car parking Black fish corruption Sea wall defence rip off Jaconelli scandal This list could go on forever
I, the undersigned, wish to state that I no longer have confidence in the present Council Cabinet to manage and maintain services whilst ensuring constitutional and legal processes and procedures are observed and upheld, for and on behalf of the people of the Borough of Scarborough, North Yorkshire, U
Poor decision after poor decision, not listening to the public of Scarborough are just a couple of reasons for my signature to this petition.
Story after story after story of corruption in SBC.. and bad management or resources as well as not listening to the residents. It's time to bring ethical people on board who wish to serve their communities for the benefit of all. Transparency and truth please.
Scarborough have a an unhealthy vendetta against Whitby and always have. They won't rest until Whitby is turned into a run down council estate. The housing developments that have been built recently are truly (cont.) hideous. Enormous modern blocks of council flats overshadowing quiet cul de sacs, really makes me angry at the corrupt officials currently in

office. Please oust Scarborough council from playing any part in Whitby's future, just because Scarborough is total shit hole, stop trying to drag us down with you. Good riddance!
No confidence whatsoever
Even though I am now in Blackpool, I was born and bred in Scarborough and still have a lot of family living there. Scarborough is turning into a ghost town, thanks to SBC. Get them out and elect a council who CARE.
No confidence in Scarborough Council...
Lies, deceit, self-interest, and corruption. Out, out, out!
Disgusting behaviour.
we need people in place who really care about the area and are honest ~with a passion for doing the job correctly
Corrupt. Favouritism for Scarborough improvements. Nobody represents whitby enough.
Let's get out of Scarborough
Please save our town
The current debate over the Futurist sums the problem up beautifully. Go to http://www.labour4scarboroughandwhitby.net/ to see what the Labour councillors think. High time for Scarborough to have its own town council and then we can be rid of the pointless expense that is SBC.
start running the town for the people and what they want and not your own financial gain!!
Never had confidence in our council feels like they're in it to ruin a pretty town
The current council does not appear to recognise that they are supposed to serve the people. The way that they have communicated decisions regarding the Futurist theatre demonstrates this.
narrow minded and blinkered
This council needs a good shake up from the top. It's time to put residents before tourists and provide adequate facilities for families at a price that doesn't cost a weeks wages for a day out. Time to put more money into Whitby and protect our historic town rather than spend all the money in Scarborough. It's time for change. I Have no confidence in this current council
No confidence in the whole council
Historic town of Scarborough?ruined.....now demolition of old conservative club on huntress row approved.....it's not what residents want.....
Open honest and thorough investigations needed because too much goes on behind closed doors. Time to put the people of Scarborough before personal gain!
I am a Scarborian who lives in Italy and follow the vicissitudes of Scarborough very closely. For this reason I would place a vote of non confidence.
A vote of no confidence in Scarborough Borough Council and its Directors.

Scarborough Council have ignored the wishes of the people on many previous occasions and the debacle over the Futurist has shown they are still not prepared to do so
No transparency. Not a care for the residents of Scarborough. Totally objective investigation should be carried out and council leader should resign
Thank god for the North Yorks Enquirer website!
Vote of no confidence in Scarborough borough council
Labour councillors now is your time to have an honest council. So many heads need to roll due to cover-ups, unanswered questions regarding Ben Marriott Tribunal which amazingly didn't make front page news. Also the pending decisions to made regarding the Futurist Theatre support Sam Cross call in the Police.. Thorough Investigation for the Poll Tax payers of Scarborough , Whitby, Filey,,
Futurist Theatre
Dual homes, one being in Scarborough, I cannot recall a good substantial decision recommended by the SBC in the last twenty years. Too many tales of incompetent decisions made by the, shall we say senior management, too many cover ups, many more coming into the public domain. Enough is enough. The town is a laughing stock, I have many friends around the country, most see comments in Private Eye, some following articles in the press, ask me if it really this bad, I have to admit that it is a total joke.
Enough is enough!!
A council is elected as the ruling body of a local area to make decision impartial and to the benefit of the town and the people that live there. Scarborough council's values seem the opposite. Instead of helping a town. The council seems happier to create a dictatorship. I vote for no confidence and would like to see a full inquiry into the conduct of scarborough council and a full investigation by the Local Government Ombudsman.
The leaders have no respect or regard for the electoral, using the publics money for whatever suits their purpose, waisting money on unnecessary legal action, is Lisa Dixon a solicitor or a pupit on a string because she never acts like one in my opinion!
I am signing this because this council failed my son. They were summoned to court by a judge and never showed up with no valid reason. The only people SBC care about is themselves. It's time they started thinking about our community and bringing families back together instead of tearing them apart. I have no confidence at all in the current council that runs Scarborough and Whitby.
This police force need to be independently looked into,it is run by corrupt senior officers.
shameful behaviour and it is time the people of this country stopped you horrible peoples sense of elitism once and for all...

Poor value management masked by a contempt for the tax payer.
Lack of transparency, decisions made behind closed doors, processes and procedures not followed, knee-jerk decisions made that fly in the face of public wishes, lack of proper consultation, public opinion treated contemptuously, no vision for the Borough.....etc etc
Could not agree more
Seems to be lot of strife between governors and governed, needs sorting.
Criminals it's that simple!
Lack of consultation with elected Councillors.
I have been advocating this for a long time.At last I hope that we will go back to the long tried and trusted democratic style of local governance.
Do as we say, not as we do. We know what is best for you.
Let's see some honesty!
Scarborough is my place of birth and special town. I have seen so many ridiculous decisions by the local council I have lost count of them. Get them out and get some decent socialists in!
To many years of neglect for our beautiful town. Too many people in it for themselves rather than for the borough, and some very shady goings on with Peadophiles And The Morrally Bankrupt becoming Aldermen.
Too many poor decisions made.No confidence whatsoever in this council.
Get the tories out
council has a history of money losing ventures
No confidence in Scarborough council
The majority of Whitby residents never wanted to be part of Scarborough, and they still dont, democracy is "the will of the people", not dictatorship.
Why was The Standards Committee disbanded, and why is there so much secrecy with this Council?
Why do they so often go against Government guidelines as recently seen re taxi issues?
Nothing should be hidden from the local townsfolk community. Scarborough is all about the people who live in it and what they want.
Recalling that East & North Yorkshire were a unitary Authority and that the footprint of SBC does not stop at a line on a map.
these useless,fraudulant and totally corrupt people need to see the inside of a jail cell sooner rather than later for their actions which in my experience have gone on for a minimum of 15 years and still ongoing. its long overdue that these people get what they deserve-the ombudsman are doing absolutely nothing and i want to know why??
Was thinking of buying a property and moving to Scarborough but i thought again, due to (cont.) fracking !
Renovate and reopen the Futurist is the best option.

Reopen the Futurist.
We need a new Council, not these clowns!
Far to much secrecy
I dont think that the council should be spending Â£4m of our money to clear the futurist site and then let Flamingo Land build a tacky fun fair type attraction. The see front will end up looking like Blackpool or that other resort down the road that begins with a B.
Not happy with many of the current decisions especially demolition of the historic buildings Conservative club and futurist. Also why build a cinema and flats on a site that should have an outdoor attraction on it (North bay) IMHO council has lost the plot
IMOH SBC do not support the wishes of many of the electorate
You are corrupt and do not represent any of us, you are there by default, you belong to a criminal treasonous conspiracy and need to be arrested at once you are all traitors GET OUT
Scarborough has been raping Whitby for years. Enough is enough, start spending money that you receive from Whitby on Whitby!!! I must also comment on The Futurist Theatre. I have researched and read a number of items about this. My conclusion is that hidden behind that disgusting cladding (questions should be answered why it was put up in the first place) is another beautiful example of our heritage. Throughout the country, councils are destroying our history forever, and for what - modern progress? No! Questions need to be answered as too many decisions are made behind closed doors, against the will of the people and because of influence by outside parties. I have been reading and hearing about donations to political parties, about friends with funny hand shakes. Why can't people just be honest, serve the people and their wishes. Please, please keep our beautiful historical towns intact before it is too late!
In Whitby we want a referendum to opt out of Scarborough Borough Council control.
Not to mention their determination to ignore public opinion and try to close Whitby Tourist Information Centre. See www.Fight4Whitby.com for more information.
As someone that lived in Scarborough for over 20yrs I fully back this...
There is a lack of transparency in the council cabinet's decisions. Far too many problems to list painting the South Bay open swimming pool wall and floor and filling the pool before noticing the health and safety issue was the beginning. continued down sizing of the tourist information centre until it disappeared The cabinet assuming the right to knock down the Futurist Theatre without being prepared to justify why, or what they see as the advantages of their chosen replacement. apparent Â£250,000 legal bill to try to defend their constructive dismissal of a whistle blower. A councillor crudely questioning the intelligence of a resident for assuming that after lending (cont.) millions of pounds to a new water park development the council would have some interest in its pricing structure. Whilst many people preferred the building of a cinema complex on the North Street site, the

council ignored it, without giving reasons, for their favoured site away from the town centre. bathing huts where the lido used to be. One also wonders why a compulsory purchase order hasn't been made for the old sea front hospital.
Cabinet members should be transparent and respect their electorate
Too much secrecy and very bad decisions
As an Independent East Riding of Yorkshire Councillor I fully support this petition
I have no faith that the majority Tory led cabinet has the borough's best interests at heart.
Total incompetent so hide activities behind closed doors; not the way to run a UK local authority. We want openness and honesty and a Council who know how to listen.
Endless
Need to see more transparency that revenue from Whitby is being spent on Whitby and nearby surrounding areas,
FOR MALPRACTICE
The state of our Piers The loss of our Tourist Information. The money from parking fines unaccounted for. The money from The Grand Tour undisclosed. The list goes on....
A complete waste of tax payers money
Stop selling our towns assets off and spending the revenue elsewhere! In fact just stop selling off our parishes assets! You charlatans.
The council seem set on wrecking Scarborough to line their own pockets
This council has for years ignored local opinions and done exactly what it likes and on numerous occasions like now have been associated with unlawful acts. These people should be brought to task the same as anyone else if the law has been broken so that we the residents in this lovely town can live in a democracy not a democratic dictatorship.
Filey.. the forgotten town within the borough. Forced but never consulted
Council needs fully and publically investigating as the petition states.
The council is not listening or reacting to local voting or needs
It has become very clear to myself as a very concerned citizen of this Borough that the Conservative Cabinet on SBC are just not fit for purpose. The lack of transparency and openness is disconcerting to say the least.
councillors motivated by self interest where business in the borough is concerned
This council needs to listen to what the people wants instead of receiving back handers for deals to take place. Make Scarborough what it used to be instead of ruining it even more !!!!
I'm signing this petition because I was born and grew up in Whitby and every year I come home and see what an appalling situation Scarborough Borough Council continues to put Whitby in.
Derek Bastiman lied to me in order to strengthen the Councils position following my complaint about a senior officer. If he can look a local ratepayer straight in the eye and blatantly lie then he may be capable of (cont.) lying to anyone on any matter.

This Council for year's have wreaked our town.
Failure to use monies raised in Whitby for local benefit. Tourism, piers, harbour, all needing more assistance. Scarborough is a rival to Whitby, conflict of interest.
As a regular visitor to Whitby I am sad to see the neglect of the town by Scarborough Borough Council, most recently the closure of the Tourist Information Centre.
Never listen to our views
A council of corrupt and out of touch councillors. They focus all our money on Scarborough and neglect Whitby.
I have lost faith in Scarborough Borough Council, and the decisions they have made for our town. The time has surely come for Whitby to make our own decisions, instead of being treated like the poor relation!
While the local council finds way to approve and fund projects that are not for locals, they continually neglect necessary local infrastructure and local community needs - such as coastal defences in Whitby, neglecting cultural venues such as museums in favour of 'big brand' tourist attractions, and general support of local independent businesses anywhere except the main high street.
Scarborough council have been a biased and unfair council towards the Whitby area for years. Justice needs to be done.
ABC must be the most inneficient council in the UK
Let Whitby decide on money spent in the town
end corruption
I have not had faith in Scarborough Borough Council for a long time.
The people of Scarborough expect a council that is open and honest and does not use bullying or illegal methods to push it's own agenda.
Constantly struggle with their plans for Scarborough ie wanting to demolish our heritage buildings and now new psop proposal is typical of their small mindedness. .
To have the squash courts at the Leisure Village in Scarborough.
Scarbrough council are a joke, and corrupt.
Too many mistakes on too many issues to have any faith left in our so called council. There all the same just ripping the public off
The whole council are a joke, and I'd love to know just what they do spend all the money on, because lam not seeing it here in Whitby.
its disgraceful that they have got away with alleged corruption for years
No confidence in the apalling decisions made for my town.
Never had confidence in the council
Corruption is rife
Our council repulse me I have nothing for the highest contempt for you and many of the

Councillors who only care to line their own pockets

They simply don't care for the voices of Scarborough if they had they pull out of this monstrous deal with Flamingland. It doesn't make economic sense 1 million price for land at a cost of 5 million for council tax payer. Many of us struggle to pay council tax and it's us who will have to find money for this. Many of us (cont.) can't afford to pay extra on top of what is normal yearly increase. Do you not have any conscience for Christ sake for the poorest in this area?

On top of that, us taxpayers have lent money to private company, Benchmark for the over priced, badly finished pool on North side, were we ever consulted?.

It's our money we will get saddled with a town that is badly served by central government and left us to decay. It's time Jim Dillion 100k a year and Bastiman step down before your pushed you arrogant morally repugnant men.

As for the rest of self serving Councillors let's hope many of us don't vote for you come election time. There are very few of them that actually care for the voters.

Unpopular
Undemocratic
Non transparent
Inefficient
Allegedly corrupt

This refers to an article in the Scarborough News where two residents took the council to court over parking fines....it was found that the signage was insufficient....and the fines were quashed.....this sets a precedent and could cost the rate payers a fortune.....

so that will cost the town's people yet again....because of the arrogance of the people who 'know best'....I warned the council of a copyright breach some years ago, which they chose to ignore...and landed themselves with a large bill...the trouble is most of the 'public servants' that 'run' this town are not experienced enough in the field in which they are employed, it's like having a baker to do a plumber's job.....it seems if you have a degree you are qualified to do any job. Time and time again this council pleads poverty....this is exactly the sort of situation the recurs all too often. They close public toilets and libraries etc. in an attempt to save pennies (and cause controversy) and waste fortunes on stupidity.

We, the undersigned, wish to state that we no longer have confidence in the present Council Cabinet to manage and maintain services whilst ensuring constitutional and legal processes and procedures are observed and upheld, for and on behalf of the people of the Borough of Scarborough, North Yorkshire, UK.

Corrupt
I vote No Confidence because time and again SBC fail to listen to their Scarborough electorates...making unethical decisions regares contracts, planning and services...and shamefully poor financial mis-management of Tax-payers funds.
There have been years of unrest about the Scarborough Council, it is about time some action was taken. Continuous rumours of corruption just won't go away so let's have an independent enquiry and get to the bottom of it. Any councillors who are found to be taking bungs should be dealt with justly.
Utter clowns!
Truly rotten borough run by morons and many self serving Councillors. Its high time we had a cull of dodgy SBC staff and career led, party led and self serving. We dont need all of these councillors and we dont need Councillors who double dip and have two bites of the cherry at our expense
this has got to stop all over this country and now
I have no confidence in the current Scarborough Borough Council. They have no interest in the wishes of the Scarborough people and instead choose to ignore them and plough on ahead regardless.
Terrible council who constantly make bad decisions with tax payers money. Derek Bastiman got away with saying vile, bigoted statements about victims of domestic violence and disclosed the whereabouts of the flats that were to be built, therefore the project could not go ahead.
British citizen currently living in Australia
Worst council in England. Awful and clueless.
Investigations should be carried out by a totally independent body & any illegalities found should be punished by the full force of the law. examples should be made to deter others taking advantage of their positions.
If your face fits in the council offices then your in.... whether the people decide for OR against it. Nothing but lies and back handers left right and centre.
The Council is corrupt, inept and incompetent
I have been following SBC for some time now and they have got away with things that any normal person would have been thrown in jail for.....
Absolutely agree we need to get rid of the current bunch of self serving Councillors. Save the Futurist as a starter!
Corrupt
Sack the lot

no confidence
Too many issues to mention, I have no confidence in this council at what so ever.
All councils should have independent public oversight. The corruption stops NOW! My email address is not to be sold or passed to third parties outside of the petition process and should never be sold for finance or favor.
I fully agree this council no longer represents the voice of the local people and community.
Scarborough Borough Council's dismal failure to protect any part of our wonderful townscape and beautiful architecture; its total lack of imagination in thinking about how to grow and promote the town's economy; its culture of secrecy and denial and its strong whiff of corruption are manifest and apparent. Councillors of integrity and strong morals do exist but are isolated and powerless. We need a new council now.
Looking forward to my day in court
It's about time! The people at the top have shown their contempt for all the people here in the UK, from the top middle classes down to the very poorest. They care nothing for any of us. They are robbing us all and leaving the vulnerable to die. Shame on them! See Common Purpose for what it is. Root it out! Bring back the rule of law - Common Law!
The present council are not listening to the people of Scarborough and I think they take payments for giving planing permission are the council do not care about buildings
Your a hunch of terrorists using commercial contract administrative legal without the law.m you habe no comtract your jurisdiction is assumed based on a birth certificate not entered into with full disclosure of facts and therefore your whole outfit cartel is ab initio .. your fired
Leader given away Council public open space to developer next to my property and failed to maintain as per restrictive covenant
There are no longer the interests of the public being served, within the council. Only moves to line the pockets of the select few, at any cost.
Lokk at the state they have put in the Homeless, NHS and Brexit a total mess. services sold to their friends. At the cost of trillions Â£ to taxpayers of United Kingdom.
Not happy how the council are treating the taxi industry either.monoparising it.for financial gains.
Fuck sbc! Corruption at its highest level! How do they get away with it? Oh yea cos they where a suit! Of you or I made theses decisions or acted the way they do we would be behind bars! Let's being the so called cabinet down!
I dont think this council does the job it should. It seems more self service than doing what the residents would like.
About time this council were investigated about the ridiculous decisions they make without full council being held.

The council have an awesome reputation to uphold, of cheating, lies and corruption.
#timeforachange
I have no confidence at all in SBC,they have made me and my famiies lives a nightmare with a cover up concerning a vessel I owned.They have also lied and covered up the behavior of a threatening Cllr. I have complained .I am now a persistant complainant.I carnt win,with these liars .The legal department are beyond belief !!
It is common knowledge that SBC intend to let Whitby's East Pier extension deteriorate to the point of no return, then wash threat hands on it.
Useless, feckless, incompetent fools.
I have never heard anyone say a good word about Scarborough Borough Council. It has gone from bad to worse since Tom Fox stood down to be Mayor.
By removing plans for the promised squash courts at the new "Leisure Village" Scarborough Councillors have yet again shown they are only interested in profit and have no regard for loyal residents..They are an absolute disgrace.
This council are not acting on our behalf, more likely making money for themselves.
Council has slowly destroyed local trade. Wants tourists then removes facilities. Park and ride is a joke. Traffic wardens everywhere. A spiral of decline.
Sick of this town by run by Tory *cum who take back handers. Many of these people are suppose to represent us but they only represent themselves, there are a few who sadly get tarred with same brush. Sadly I have lost faith in democracy now
Scarborough council has been corrupt for years, according to private eye it's one of the worst in the country
Definitely agree to vote of no confidence in the Cabinet
This is not a council that listens to the electorate anymore
Scarborough is where is was born and raised. One day i will come back and i would like to know that im returning to a place where the people matter....t seems that Scarborough Council have forgotten who put them where they are and what the people expected of them...
No confidence in them for a long time now.
No confidence, signed.
Too many corruption accusations coming out that cannot be ignored, and cover-ups to hide or confuse the issues. The time has come for a police inquiry
Why didn't the people of knipe point get the money from the grant for their houses, why was it in the council bank making interest? What about the Futurist fiasco? Why is Whitby allowed to (cont.) fall into wrack and ruin?
The golden carrot brigade
No confidence at all in the corrupt council... who ever is in is lining there own pockets.
scarborough council must be the worst in the country, only doing as they please not as the

electorate want, voted in to serve the people but only serve themselves.
The current council need to be brought to book for they're total failure to serve its people...the apathy is incredible...they are a disgrace..get them ALL out.!!
This council has been systematically wrong doing for many years holding meetings behind closed doors, supporting financially 2 bit companies. It's time that they became accountable!!
My lack of confidence specifically relates to the Council having reneged on its published plans to provide squash facilities in the new sports village regarding which I have written in detail to the local government ombudsman.
Useless.
Fed up
I have no confidence in Scarborough council what so ever.
There are, allegedly, well known reasons this council appears in Private Eye's Rotten Borough column so frequently. Corruption is thought to be endemic and unchecked.
When only a select few councillors are controlling all the major decisions, and they are all from the Conservative Party , that can never be a true representation of the desires of the electorate. If at the same, time their decisions are self-serving and questionable (that's being diplomatic) those that have the power to remove them need to react and vote so those vile individuals are never to be seen in public office again.
The people of the UK have seen this country into a into to a corrupt Hell hole, this has to stop parasites beware we are coming for you and your children and grandchildren, we will destroy your seed.
It is so obvious to everyone in Scarborough that the council have their own agenda on a lot of things and do not listen to public opinion
I used to love Scarborough and lived or worked or visited relatives there for many years. However, I decided to leave, precisely because of the appalling way the town has been mismanaged.
I fully support a vote of no confidence in the cabinet of scarborough borough council.
No confidence doesn't even begin to cover it.
This needs to go through..the fundamental thing is the Town must come first ..this Council and other Councils before have made some very poor Financial and Environmental Decisions which have caused untold harm to the Residents of the Scarborough Borough
End council governance that does not accept the will of the voters to have their say heard and listened to without disdain!
Zero confidence
Waste of space. Need people who care and not only about lining their own pockets.
They are a total law unto themselves. And do not listen or give credence to the views or opinions of the Scarborough people.

get rid of them
Time to put somebody honest in place with the best interests of the public as their priority.
WHITBY born and bred and where I come home to
year on year the towns council do less and take more and no one holds them to account
Traffic management is a joke on seamer rd
Scarborough Council's handling of the demolition of the Futurist appears to be corrupt and deliberately mis-managed. The leader of the Council seems determined to ignore local people's opinions
no confidence in this council liars and thieves
I am working with Nigel Ward to expose corruption and grotesque perversion in Scarboro in particular ... Saville ... William Haigh .. Mayor Jilliani .. and MANY MORE
Council failures
time to get rid
Not all but the majority
This is not democracy: it is tantamount to fascism.
Time to stop the waste of public money now the government isn't funding. No more backhanders or nefertism money going to known associates.
At last!
This Council seems hell-bent on destroying or selling out the town I love. We need a Council with vision, not blinkers.
I got an illegal parking charge off them
It's time for a change as this lot are a joke
Save the futurists
Debacle re the futurist disgraceful
Corruption
No transparency what's so ever. All decisions are made by a few. No overall leadership
The whole set up is bad. The three towns are in competition.
this authority is corrupt.
Autocratic- corrupt organisation.. FACT...Could provide more detail if required.
Bring an end to the corruption.
I vote no confidence
They need to be brought to task over their actions
Time for police to act is now
They're all as bent as bog U-bends!!!

I have had no confidence in scarborough borough council for years, so im glad people are starting to notice and take action
Decisions to demolish historical buildings, ie the futurist, the conservative club.... Etc
They need holding to account.
I am concerned about the destruction of many of the town's historic buildings, the town's empty shops and the lack of empathy for residents such as in the badly managed parking scheme.
Whitby resident until this year. Let down Bradley by SBC.
Disgraceful
No confidence in SBC .
Just read the above, and your decisions to haul down our historical buildings
For their inability to listen to the electorate and to perform their duties in an open manner for the best of the town they represent
They are so corrupt need removing and jailed
I have no faith in the council because there are not enough disabled parking spaces or other parking, nothing for youths to do, have ruined the both bay landscape with a block of flats, have given up on the futurist theatre, have allowed the new swimming pool to be run by an outside company charging ridiculous prices. There is nothing for anyone to do without it costing a fortune! Youths are bored and family's are living in poverty. Peasholme tree walk used to be amazing when I was a child and free! Now look at it rubbish. The counsel are only interested in money making schemes
Lack of confidence in Scarborough Borough council need shaking up and fresh blood
This council is unfortunately corrupt and does not hold the interests of its towns people with any regard. It is also disproportionately cruel to the disadvantaged and poor.
a vote of NO CONFIDENCE in the present Council Cabinet
Scarborough should be looked after by people who love and respect it!!
Clear failure to deliver what the residents require and not to hold unelected officers to account
WE NEED A COUNCIL THAT HAS A BACKBONE AND THE WILL TO HELP ITS PEOPLE RATHER THAN HOODWINK US ALL
Towns council continue letting the people down. The towns heritage is been distroyed, there's far too many wrong doings happening, corruption unfolds on a regular basis, get rid of the fools (cont.) in council!
No confidence
No confidence
Sick to death of them not listening and acting in there own favour
Please bring this bunch of fraudsters to account
Corruption needs serious investigation

Wasting money left right and centre, tearing historic buildings down replaced with red brick Lego sets. Selling our town to corps not residents.
No confidence
I would like to have a council that listen to the people and act in their best interests.
This council simply does not listen to the people it claims to represent.
A council that is rotten to the core,they need exposing.
I have no confidence whatsoever in the current Cabinet of Scarborough Borough Council, nor any of the senior officers.
We in Middlesbrough are experiencing the same level of incompetence or worse and as a Cllr myself I am fighting for the improvements needed.
I have a pile of evidence to support the fact SBC is rife with corruption. Process is ignored and residents are bullied and lied to on a daily basis.
I feel SBC councillors are letting down the residents of Scarborough, not listening to the people who voted them into office. Going against all our lovely town stands for. It is not their personal opinion they are in favour of, it is the residents of this town. It all smacks of secrecy and underhandedness.
Abysmal council, get them gone.
Too many allegations of corruption within Scarborough Council for it not to be true. You just have to look at the decisions that have been made on behalf of the people of Scarborough over the years to realise that the council is completely out of touch with the wishes of the people it represents. This is not to say that everyone on the council is corrupt but there seems to be a rotten core.
SBC needs urgent independent investigation.
No confidence at scarborough borough council
No Confidence
Scarborough council leaders are in my opinion a corrupt incompetent waste of space and need replacing
Time to replace the odious people who do not do anything in the interests of this town
Rotten council !
S.B.c. have a total disregard for the people of scarboro in that our heritage and cultural believes are being eroded for the sake of their own pockets
This long over due as certain individuals belive themselves above the law.
iv seen to much of sbc hurting this area with there greed and lies
Independence for Whitby or equality in the number of councillors for each town of Whitby, Filey and Scarborough. No cabinet decisions, all decisions must be made by full council.
I have no confidence in SBC
TIME FOR A CULL

No confidence in the Cabinet rulings and practises especialy re the Futurist Theatre.
No confidence in scarborough borough council
People have become increasingly incensed by the lack of transparency within SBC and demand more openness.
No confidence
I sincerely hope that something can be done to stop certain people destroying our wonderful town.
Sooo many times this council has not listened to its voters on things that are important to us
Rotten to the core, time for a change.