

Parish Council of Barton & Pooley Bridge

AGENDA for MEETING to be held TUESDAY 12th March at 7.00pm in Parkin Memorial Hall, Pooley Bridge

1. **Apologies for absence:** Sam Bunting,
2. **Requests for dispensations** The Clerk to report any requests received since the previous meeting for dispensations to speak and/or vote on any matter where a member has a disclosable pecuniary interest.
3. **Declaration of Interest** – To receive declarations by elected and co-opted members of interests in respect of items on this agenda.
4. **Public Participation session:** (attention drawn to Data Protection Policy Notice):
 - **Kate Skillicorn** (EDC Policy & Projects Officer) re: Housing Survey
5. **Minutes of last meeting held 8th January 2019** to be approved. Matters arising:
 - Bin outside Crown (plus letter of complaint from parishioner) - MV to report
 - Parking on kerb on High Street - MV to report
6. **Planning:**(MM is LDNPA Eastern Distinctive Area representative so does not vote)
 - **Review of current procedure re: applications**

7/2016/3175 – Crown Hotel – variation of conditions no.2 & 7 on planning approval ref: 7/2015/3159 relating to relocation of acoustic fence and addition of extract flues. BPC: Neutral. LDNPA:

7/2018/3155 – Crown Hotel – formation of new landscape levels in existing beer garden (retrospective application). BPC: Object. LDNPA: Refused. BPC to keep on agenda as possible new application to be submitted.

7/2018/3188 – Mains House – replacement front door. BPC: Support. LDNPA: Granted.

7/2019/3010 – Garden Cottage, Hole House Farm – erection of rear single storey sunroom extension. BPC: Support. LDNPA:

7/2019/3013 – 2 Fell Croft – Extension to dwelling: fill in car port under existing main roof structure and extend dwelling upon the front elevation. MV/DD meeting with neighbours on 8.3.19. BPC: Support. LDNPA:

7/2019/3019 – Construction of replacement bridge and associated works. BPC: Support.

7/2019/3020 – Construction of replacement bridge and associated works – Listed building application. BPC: Support

7/2019/3025 – Park Foot Holiday Park – variation of condition 2 to planning application 7/1988/3091 to allow the occupancy to be changed to 1 March of one year to 14 January the following year. BPC: Support. LDNPA:

7/2019/3032 – Kirkbarrow Tirril. Proposed extension of an agricultural building for housing newly calved cows and extension to existing farm workshop. BPC: LDNPA:

Potential Diversion of Bridleway 321014 and extinguishment of part of Footpath 321029 – Dunmallard Car Park – letter of 26.2.19. Nick Thorne, LDNPA. Comments by end March.

7. County Council & Eden District Council Matters:

- Coach and Bus Schemes –
- EDC Scrutiny Work Programme – **Public Toilets** (see 8). **Garden Waste Skips** – EDC to continue with service; new agreement to sign; location of skip when bridge project gets underway?
- EDC Community Governance Review – EDC copy of Re-organisation of Community Governance Barton Order 2019 received. Barton and Pooley Bridge Parish Council official from 1 April 2019.
- Eden Parish Priorities – Amy Frith em 11.1.19.re issues affecting communities in Eden – response?
- Housing needs survey –
- CCC Working Together – implement service April 2019 onwards
- 2nd May – Parish Elections – nomination papers etc...Clerk to report.

- EDC Draft Council Plan 2019-23 (emailed)

8. EDC Devolution of Services –

- **Footway Lighting** – footway lighting scheme out for tender, installation of new columns/heads next financial year. Unable to install new light at “Light No.1 Outside Elder Howe” (sole use pole).
- **Public Toilets** – update from Garry Atkinson 14.1.19.

9. Eusemere Lodge MM to report.

10. Finance:

- Receipts: £1000 LDNPA (grant towards Winter Drovers); £28.36 NSI interest; £250 (LDNPA grant re planning applications) – **action required**;
- Payments to approve: Clerk remuneration October 18-March 19; Data Protection fee £40.00; Clerk’s expenses for year (gifts to C Wilson and D Armitages, gift for electrician, postage and paper) £89.65; Parkin Memorial Hall (hire of hall May 2018-March 2019) £30.00; Carl Scrivens Ltd £1740.00 (Village Warden cleaning 22.1.18.-25.3.19.); (see FOUW also).
- Request from Barton Parochial Church Council for donation towards grass cutting/maintenance of churchyard (last year £350).
- Request from Ullswater Association for contribution of £1080 towards coverage of PB events/stories from a PR/social media perspective.
- VAT refund: £202.92 claim submitted 28.2.19.
- FOUW: Charlotte Ruse invoice £1000 to pay, leaving balance in BPC current account £0.71. to dispose of. Request for Parish Trustee on FOUW.

11. NEW BRIDGE/FOOTBRIDGE:

- Drains –
- Community meeting held 16.1.19.
- Footbridge/general update

12. Village/parish updates:

- **Village Warden** – DD/Clerk met Carl Scrivens late February – discussed work problems when bridge closed etc.
- **Recycling centre** –
- **Pooley Bridge Events** -
- **Wall and fencing at Mains Farm** –
- **Speed control in village** – 8th-21st April 2019
- **Parking problems Roe Head:** update
- **Pooley Bridge Inn drainage problems** – complaint
- **Access to field via Fell Croft** - complaint

13. Website/Parish Online

- **Village newsletter/website** – SB to report
- **Website** – SB to report on new website hosting – Designworks.

14. Barton Community Resilience Group – DD to report.

15. LDNPA matters:

- **Local Plan Review/Ullswater Showcase Area** –

16. Notifications/correspondence

- **Keep Britain Tidy** – village clean?
- **Tour of Cumbria Bike Ride 27.7.19.**
- **Eden Local Plan 2014-2032**
- **Lake District Macmillan Mighty Hike – Saturday 13.7.19. Ullswater Way, 1500 participants.**
- **EDC Tree Workshop Wednesday 10.4.19. 6.45 for 7.15pm**

17. Dates of 2019 PC meetings: 7pm on 14th May (AGM and Parish Meeting), 9th July, 10th September and 12th November.