

GLAPWELL PARISH COUNCIL

Minutes of meeting of Glapwell Parish Council held on Thursday 29 June 2017 At the Glapwell Centre

Present:

David Clough

Clive Fleetwood (Chair)

Jackie Hole

Tricia Clough

Rachel Hibbert

John Jepson

Also in attendance – Sue O'Donnell (Parish Clerk), Councillor Ann Syrett, Councillor Clive Moesby, Keith Woollen

66/17 Apologies for Absence – Tony Trafford

67/17 Declarations of Interest – None

68/17 Minutes

Council Meeting held on 25th May 2017

The minutes were agreed as a correct record of the meetings and signed by the chair of the meeting.

69/17 Matters Arising

Matters Arising

58/17 Local Plan-Councillor Syrett confirmed that the designated 16 houses referred to at the last meeting did not include the 10 houses on land to the east of Rowthorne Lane.

58/17 Speeding through the Village-This issue had been discussed with the police. One option was to install APR cameras on The Hill. The cost of this would £7,000 and the Parish Council would be expected to contribute half of the cost. This was noted.

Vandalism at Football Ground- Clive Fleetwood reported that the police had reported a successful outcome from their meetings with the parents of the three boys involved. They had agreed to repair the damage, provide apologies from the boys and pay compensation of £50 each. Members expressed their thanks to PCSO Hancock who had negotiated this result.

70/17 Reports

Police-There was no report available.

Derbyshire County Council – Councillor Moesby informed the Council that he would continue to represent the area but there were uncertainties about future plans because of the change in the make-up of the Council.

Bolsover District Council- Councillor Syrett reported on a development in the discussions about devolution in Derbyshire informing the Council that Chesterfield Borough Council had decided to remain as an authority within the Derbyshire area.

Footpaths-Tricia Cough informed Ann that the footpaths had been cleared.

Blocked gullies- Problems were reported with blockages along Mansfield Road and also at the bottom of The Hill. This was noted and Councillors Syrett and Moesby agreed to investigate.

71/17 **Glapwell Centre**

John Jepson reported that the Management Committee had met on 12th June. The main discussion was on future Fundraising Events to raise money. It was hoped that a list of dates would be available to distribute at the carnival in July.

Noticeboard – Members of the committee had complained about the problems with the noticeboard. The clerk reported that she had contacted the supplier and was waiting for a reply.

72/17 **Football Ground**

Funding from BNED Leader Project- The clerk reported that she had submitted a bid for the funding but had been informed that the Council would need to find the 20% matched funding from private sources.

Meeting with Chesterfield Ladies Football team – Clive Fleetwood reported that Tony Trafford and himself had met with representatives of the team and they were interested in playing on the Ground next season. They had been invited to attend the Annual Parish meeting to outline their plans. Clive agreed to make contact to see if they were still interested.

Friendly Games- The Council had been approached about pre season friendlies on the Ground. These will take place at the end of July.

Replacement of Electrics- A further quote was required before a decision could be taken. In view of the urgency to complete the work before the start of the season it was agreed that a decision be made by members of Finance.

Demolition of old bar building-One quote had been obtained and a further 2 quotes were needed before a decision could be taken. **It was agreed to go ahead to obtain planning permission for this work.**

73/17 **Finance**

Monthly Finance Summary for May 2017 – The information provided was considered and it was agreed to make the following payments. **The clerk circulated a revised summary for April.**

Requests for Grants-The clerk reported that 3 requests had been received from Ault Hucknall PCC (maintenance of churchyard), Glapwell Community development Group (for the carnival), Bramley Vale School, (library books).

It was agreed to defer decisions to the next meeting and ask members of Finance to consider these requests alongside other expenditure required in the current financial year.

74/17 Planning – There were no items.

75/17 Correspondence

Date	Subject	
26/05/17	Seafarers UK Merchant Navy Day 03/09/17	Noted
15/06/17	Ault Hucknall PCC Maintenance of Churchyard	Discussed at 73/17
BY EMAIL	Circulated to all Members	
01/06/17	DCC Clean Air Day	Noted
06/06/17	CVP E-Newsletter Thursday 1st June 2017	Noted
6/06/17	Grant Thornton – Receipt of Annual Return	Noted
06/06/17	Water Plus Changes to paying Water Account Bill	Noted
08/06/17	CVP E-Newsletter Thursday 8th June 2017	Noted
08/06/17	BDC Sports Development Support to Refurbish/Decorate Club Facilities	Noted
12/06/17	BDC Co-option	Noted
12/06/17	BNED LEADER Update June 2017	Noted
13/06/17	NDVA Network newsletter - 107	Noted
15/06/17	CVP E-Newsletter Thursday 15th June 2017	Noted
16/07/17	INEOS seismic survey update	Noted
22/06/17	Glapwell Community Development Group – Contribution to Carnival	Discussed 73/17
22/06/17	CVP E-Newsletter Thursday 22nd June 2017	Noted
22/06/17	Rural Action Derbyshire - Trustee Roles & Responsibilities Training Seminar	Noted
June	E.ON Changes to Terms and Conditions	Noted
27/06/17	Derbyshire ALC - Circular 8 - Relocation of DALC Office - Lobby Day at Westminster - NALC Larger Council's Conference - Plunkett Foundation, Training	Noted
27/06/17	Gordon Ellis Response to Complaint about Noticeboard	Noted

76/17 Date of Next Meeting – It was agreed that the next meeting of the Parish Council will be held on **Thursday 27th July 2017 at 7.30 pm.**

Sue O'Donnell
10/07/17