

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)

3rd July 2019

Public Notice

Meetings of Disley Parish Council

The following meeting will take place at Disley Community Centre on
Wednesday 10th July 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 agenda for this meeting is attached to this notice and further information (including permissible meeting papers) is available from the Parish Clerk on 01663 762726, at clerk@disleyparishcouncil.org.uk or at the Parish Office.

Richard Holland
Parish Clerk

1	To receive any Apologies for Absence.
2	To receive any declarations of Disclosable Pecuniary Interests (DPI), Personal Interests or Prejudicial Interests as defined in the Member Code of Conduct.
3	Public Forum
4	To receive Chair's Report
5	To agree as a true and accurate record, the minutes of the Council Meeting held on 12 th June 2019.
6	To receive Cheshire East Councillors' Report

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	<p>To receive and consider Appendix D - the Disley Parish Council Projects List and associated reports.</p> <p>7.1 Air Quality and Highways Improvements</p> <p>7.1.1 To consider a response to an email regarding A6/MARR mitigation measures received from Cheshire East Highways.</p> <p>7.1.2 To note a letter sent by Disley Parish Council to the Acting Chief Executive of Cheshire East Council in relation to air quality and traffic congestion in Disley.</p> <p>7.1.3 To consider a response to a letter received from Cheshire East Council in relation to the Newtown bus stop.</p> <p>7.2 Leisure Facilities Improvements</p> <p>7.2.1 To consider details of proposed skatepark sites and a skatepark project received from the Disley Skatepark Group.</p>
8	<p>To note the updated Disley Parish Council Statement to the Cheshire East Council Local Plan Site Allocations and Development Policy Consultation (including Greystones Allotments) and to receive an update following Members briefings with Cheshire East.</p>
9	<p>To consider an email received from a Hagg Bank allotment holder in relation to damage caused by sheep on the site.</p>
10	<p>To note an email received from Cheshire East Public Rights of Way in relation to the Gritstone Trail gateway at Disley Station.</p>
11	<p>To note the adoption of the Local Plan for the Peak District National Park.</p>
12	<p>To consider a request for support for a historical music project received from Minerva Arts.</p>
13	<p>To consider a report on Disley Parish Council assets and specifically grazing land at Newtown as deferred from the Council meeting on 12th June 2019.</p>
14	<p>To note SLCC News item relating to changes high street planning laws.</p>
15	<p>To consider Planning Applications as listed on Appendix. B.</p>

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)

16	To note Planning Decisions as listed on Appendix. B.
17	To note the Meeting and Event Schedule as listed on Appendix. C.
18	To note the findings, recommendations and follow-up actions of the 2018/19 Internal Audit Report.
19	To note the Notice of Public Rights and Publication of Unaudited Annual Governance & Accountability Return for year ending 31 st March 2019.
20	To consider a Community Hall room hire request received from Slimming World.
21	To note payment of Accounts as listed on Appendix A (1)
22	To authorise payment of Accounts as listed on Appendix A (2)
23	To note financial statement to 30/06/2019.