

Alison Hicklin
Clerk
Tel 01332 700142
Mob 07825 702046
Email
Clerk@barrowupontrentparish.co.uk

Field House Farm
Snelsmoor Lane
Chellaston
Derby
DE73 6TQ

The BARROW UPON TRENT ANNUAL PARISH MEETING will be held on **Tuesday 1st June in the St Wilfrids Church**, Church Lane, commencing at 7.00pm
Followed promptly by the June Ordinary Parish Council Meeting.

AGENDA

A1. Apologies for absence

A2. Report by Derbyshire Constabulary

A3. Report by County Councillor Neil Atkin

A4. Report by District Councillor Peter Watson

A5. Report by the Chair of the Parish Council

A6. The Clerk's Financial Report

A7. Reports from Village Organisations (these will all be in written format which will have been circulated to all councillors prior to the meeting, they will be available for circulation after the meeting upon request.

- a) School Council
- b) Head Teacher Mrs S Briggs
- c) Barrow Badgers
- d) St Wilfrid's Church
- e) Playgroup
- f) WI
- g) Village Hall
- h) Brookfield Club

PUBLIC PARTICIPATION

(a) A period of not more than five minutes per person will be made available for members of the public and Members of the Council (including items b) & c)) to comment on any matter. Where a Member indicates they have a prejudicial interest but wish to make representations regarding the item before leaving the meeting, those representations must be made under item (c) below. (If the item to which representations or comment were made by a Member is on the Agenda the Member must declare that interest again and withdraw from the meeting during consideration of that item)

(b) If a County Council or District Council Member or the Police is in attendance, they will be given the opportunity to raise any relevant matter.

(c) Members declaring pecuniary interests who wish to make representations or give evidence under the Code of Conduct relating to Agenda items shall do so at this stage.

PART 1 NON –EXEMPT ITEMS

1. Apologies for Absence

To receive any apologies for absence from Councillors

2. Declaration of Members Interests.

To receive any Declarations of Interests from Councillors

3. Non-Exempt Minutes

To approve the minutes of the meeting held on Tuesday 4th May 2021.

4. Removal of items to Exempt Section

To determine which items if any on Part 1 of the Agenda should be taken with the public excluded.

If the Council decides to exclude the public, it will be necessary to pass a resolution in the following terms:

-

That under Section 100(A) of the Local Government Act 1972, the Public be excluded from the meeting during consideration of the business set out in the Agenda item(s), (to be specified by Council) on the grounds that it (they) involve(s) the likely disclosure of exempt information as defined in the report(s) or otherwise indicated at the meeting.

5. Chairman's Report

To receive the Chairman's Report

6. Clerk's Report

To receive the Clerk's Report

7. Reports from outside bodies

Cllr Anne Heathcote IGV Meeting

8. Future Meetings

9. Planning Applications and Decisions

DMPA/2021/0543 **Listed building consent for the installation of double glazing windows at Arleston House Farm, Arleston Lane, Barrow on Trent, Derby, DE73 7HN**

DMPA/2020/0773 **Construction of proposed new agricultural road on Land at SK3528 8771, Barrow Lane, Swarkestone, Derby**

10. Correspondence

As per Schedule A & B

11. Finance

a) Invoices due for Payment

As per Schedule A

b) Income Received

As per Schedule B

12. Parish News

To discuss any related issues

13. Risk Assessment Inspections

To receive report from previous month's inspections

14. Greenacres

To discuss any related issues

15. Community Park & Parish Car Park at the Village Hall

To discuss any related issues

16. Small Play Park

To discuss any related issues

17. Cemetery

To discuss any relevant issues

18. Parish Cottages

To discuss any related issues

19. Infinity Garden Village & Parish Boundary

To discuss any updates

20. Parish Matters

- a) Any matters effecting Arlestone & Merrybower.
- b) To discuss any matters effecting the Parish.

Date, time of the next meeting & any Agenda Items to be listed

The next Parish Council Meeting will start at **7.00** pm On **Tuesday 20th July** 2021 At St Wilfrid's Church Church Lane, Barrow upon Trent

A period of not more than five minutes per person will now be made available for members of the public and Members of the Council to comment on any matter that has been discussed by the Council in the Non Exempt Section of the meeting today.

The Council will exclude the public from the remaining part of the meeting and a resolution will be passed as follows: -

Under Section 100(A) of the Local Government Act 1972, the Public will be excluded from the meeting during consideration of the business set out in the Agenda item 21. on the grounds that they involve the likely disclosure of exempt information as defined in the report(s) or otherwise indicated at the meeting.

PART 2 – EXEMPT ITEMS

21. COTTAGES

Future Meeting Dates

11th May
1st June
19th July
7th September

Cllr responsible for monthly inspection

Cllr Nash
Cllr Bates
Cllr Blackmore