

DISLEY PARISH COUNCIL

Richard Holland *Disley Parish Clerk*

Tel: 01663 762726

Email: admin@disleyparishcouncil.org.uk

Web: www.disleyparishcouncil.org.uk

Twitter: [@disleypc](https://twitter.com/disleypc)

6th March 2019

Public Notice **Meetings of Disley Parish Council**

The following meeting will take place at Disley Community Centre on
Wednesday 13th March 2019 at 7.30pm:

Ordinary Meeting of Disley Parish Council

Members of the public are very welcome to attend and are invited to participate in the 15-minute Public Forum at the start of the meeting. The Parish Council is not obliged to respond to public questions or requests at the time of the meeting. The agenda for this meeting is attached to this notice and further information is available from the Parish Clerk on 01663 762726 or at clerk@disleyparishcouncil.org.uk

Richard Holland – Parish Clerk
Parish Clerk

AGENDA – PART 1

1	To receive any apologies for absence.
2	To receive any declarations of disclosable pecuniary or non-pecuniary Interests.
3	Public Forum
4	To receive Chairman's Report
5	To agree as a true and accurate record, the minutes of the Council Meeting held on 13 th February 2019.
6	To consider an application for a Disley Parish Council Community Grant received from PRIDE Well-dressing.

DISLEY PARISH COUNCIL

Richard Holland *Disley Parish Clerk*

Tel: 01663 762726

Email: admin@disleyparishcouncil.org.uk

Web: www.disleyparishcouncil.org.uk

Twitter: [@disleypc](https://twitter.com/disleypc)

7	To receive Cheshire East Councillors' Report
8	<p>To receive and consider Appendix D - the Disley Parish Council Projects List and associated reports.</p> <p>8.1 <u>A6 Air Quality</u></p> <ul style="list-style-type: none">To note updated DPC Air Quality Statement of Intent and new air monitoring figures supplied by Cheshire East Council.To consider a resident email received regarding air quality monitoring. <p>8.2 <u>A6/MARR Mitigation</u></p> <ul style="list-style-type: none">To consider notes from DPC meeting with Cheshire East Highways on 28th February 2019 regarding A6/MARR mitigation.To consider a resident email regarding cycle lanes on the A6. <p>8.3 <u>Disley Station Improvements</u></p> <ul style="list-style-type: none">To receive an update on the Friends of Disley Station following a FODS meeting on 28th February 2018. <p>8.4 <u>Village Events</u></p> <ul style="list-style-type: none">To consider a Doorstep Crime Awareness Campaign in Crabtree Court.
9	To note a letter received from the Middlewood Partnership regarding the merger of Disley, Bollington and Poynton GP practices.
10	To note an email received from Cheshire Action regarding the dissolution of the Cheshire County Playing Fields Association.
11	To consider proposals following a meeting between Disley Parish Council and Cheshire East Council Local Area Co-ordinators on social isolation on 20 th February 2019.
12	To note Disley Parish Council's statement on the proposed developments in High Lane and Greater Manchester's Plan for Homes, Jobs and the Environment: The (GMSF), Consultation response.
13	To note the adoption of the Cheshire East Community Infrastructure Levy Charging Schedule.
14	To consider the contents of a Disley Parish Council response to Cheshire East Council in relation to Local Plan site allocations including safeguarded land at Cloughside Farm.

DISLEY PARISH COUNCIL

Richard Holland *Disley Parish Clerk*

Tel: 01663 762726

Email: admin@disleyparishcouncil.org.uk

Web: www.disleyparishcouncil.org.uk

Twitter: [@disleypc](https://twitter.com/disleypc)

15	To consider Planning Applications as listed on Appendix B
16	To note Planning Decisions as listed on Appendix B
17	To note Cheshire East Highways decision on no-waiting restrictions at the entrance to Overdale Road, Newtown.
18	To note the Meeting and Event Schedule as listed on Appendix C
19	To note a revised Meeting Schedule for 2019/20.
20	To consider the introduction of joint PCSO/Disley Parish Council surgeries.
21	To consider a renewal contract for three editions of the Disley Official Guide for 2020, 2022 and 2024.
22	To note payment of Accounts as listed on Appendix A (1)
23	To authorise payment of Accounts as listed on Appendix A (2)
24	To note financial statement to 28/02/2019.
25	To resolve that Agenda PART 2 shall exclude the public and press for reasons that their presence would be prejudicial to the public interest due to the confidential nature of the business to be transacted or for other special reasons under Standing Order 1(c).

A G E N D A – P A R T 2

26	To consider a resident request to rent two parking spaces on Parish Council land at Newtown.
27	To consider the renewal of a tenancy agreement for three years for Parish Council land on Red Lane.