

CHARNOCK RICHARD PARISH COUNCIL

www.charnockrichardparishcouncil.com

Minutes of the Meeting of the Parish Council held on Monday 4th March 2019 at 7.30 pm in the Parish Rooms, Charter Lane, Charnock Richard.

Present: Councillors: A J Shaw (Chairman), Mrs A Bishop, Mrs C Pilling, Mrs E Butcher, J Hill, Mrs J Ogden, A Cornwell, L Cheetham, and Mrs L Watson.

REPORTS, COMPLAINTS AND CONCERNS OF THE PUBLIC, PARISH, BOROUGH AND COUNTY COUNCILLORS PRESENT

(At this point in the Meeting members of the public present can report, ask questions, raise issues and make observations on parish matters or items appearing on the Agenda. Reports, Complaints and Concerns will also be received from Parish, Borough and County Councillors if attending – Once closed the Chairman will only suspend standing orders to allow further participation if it will aid discussions)

The Chairman explained normal procedure for speaking during this part of the Meeting and confirmed that once closed, Parish Council business will continue as per the Agenda. He asked, and it was concluded, that most of the public present were there to speak about the planning application at The Laurels and therefore the Chairman asked for any other items before discussing this matter.

Members of the Public Present – Mr Taylor commented on all the proposed road closures in the Parish to allow LCC to undertake patching and surface dressing and confirmed that, in his opinion, they are unnecessary as these works could be undertaken on most of the roads involved using traffic management e.g.: traffic lights. The Chairman agreed that a number of local businesses could be adversely affected by the road closures. The issue of parked cars at school times was raised. Many motorists are now parking on the double yellow lines on the bend on Church Lane and, as a result, there have been several near misses. One resident who commented on this to a motorist found themselves on the receiving end of aggressive behaviour. Councillor Watson confirmed that this is a serious problem and reported that, if motorists find themselves unable to pass other motorists they are mounting the kerb to do so. This is extremely dangerous for parents and children walking to school. The question of the Police putting the cones back was raised. The Clerk reported the response from the Police, who no longer have cones to provide and who suggest that the school would have to purchase their own. The PCSO also confirmed that they will do additional patrols if they can but, due to a shortage of manpower and vehicles and the increasing number of Parishes they are responsible for, it is very difficult to be present much of the time. The Parish Council will ask the Headteacher to inform parents that, due to the lack of response from parents to continual requests to park safely and considerably, any parent seen parking vehicles in violation of parking laws or giving anyone verbal abuse or acting aggressively will be reported to the Police. A parent present confirmed that she has logged parking problems with LCC using their online system but with no response. The general feeling is that there is no point in having double yellow lines if nobody takes any notice of them and there is no enforcement in place. The Parish Council confirmed that if parents send photographs and car registration details to the Parish Council, they will report them to the Police. Mr Taylor confirmed that enforcement of parking on double yellow lines is a LCC problem and a civil matter. The school will be asked to trial a walking bus from a designated point in the Parish e.g.: the Football Club, where parents and children will meet and, at a set time, children will be escorted to school, walking down Charter Lane to the entrance after the Scout Hut. The general feeling is that we should not need to wait for an incident to happen before something is done about this serious problem. The Lengthsman will be asked to cut back overhanging vegetation and spade back the banking encroaching on the footway between Town Lane and the Coppull boundary on Preston Road. A resident present asked what has been done since the last speed survey results on Chorley Lane to address the issue of speeding motorists. It was confirmed that speed enforcement has been present on a number of occasions since the last survey was undertaken. There was a report that a speeding vehicle along this route damaged a number of residents' cars just a couple of weeks ago. A further report was made of a speeding motorist videoing himself shouting verbal abuse at the speed enforcement vehicle as he passed, which he subsequently posted on facebook. It was confirmed that speeding remains a serious issue on Chorley Lane, with 8am-9am being a particularly dangerous time. It was confirmed that the Parish Council has requested traffic calming measures for Chorley Lane on several occasions in the past but, speeding and accident statistics do not satisfy the criteria for the inclusion of these measures. It was

confirmed that practice by civilians in the use of speed guns has taken place in the village but no evidence of civilian use has been seen. Councillor Watson reported an incident in the village involving a speeding motorist which she reported to the Police. Following a separate incident involving the same vehicle and driver, when the offender almost ran her down, Councillor Watson followed him home and rang the Police from his home who attended. Now that the Police have his name, address and registration number his activity seems to have reduced. It was confirmed that there is an equally serious problem in the Parish with dog fouling.

19/00094/FULMAJ – The Chairman invited comments on the planning application on the agenda for a touring caravan site at The Laurels. Mr Higginson confirmed that he is totally opposed to the proposals and the change of use of the land. He is horrified at the extent of the infrastructure and materials the applicant is proposing to bring on to the site and asked for details of the quantities of materials to be brought in to make the roads and the hard-standing for the caravans and camping pods, plus, the materials required to create the very large 3m mounds all around the site. He asked where the money and the materials would be coming from to complete this work. He confirmed his horror at the disappearance of 22 acres of Green Belt land from Charnock Richard and all the wildlife that will disappear during the work and once the work is completed. Mr Turner, who lives at The Beeches, opposite Festive Lights, also expressed his disappointment. Currently Mr Turner has a beautiful outlook from the back of his home and enjoys the open views across this land from his balcony. If these proposals are permitted he will be overlooking the most congested part of the site i.e.: 20 touring caravan pitches at the bottom of his garden and more at the side of his garden. He confirmed his disappointment and the fact that, had he known this was going to be proposed, he would not have chosen to build his home there and invest so heavily in the Parish and the Borough. He also pointed out that none of the plans accompanying the proposals show the homes on the A49 Preston Road, which back on to the site. He reported that Mr Story had informed him that if he objected to the proposals then he will put a landfill site, a motocross track or a ski slope on the land. Having invested heavily in the Chorley Community he feels that the proposals are a disgrace and have no regard for the homeowners on Preston Road. It is understood that Mr Story has had calculations undertaken which indicate that approximately 450+ lorry loads of materials will be brought on to the site to create the size of mounds proposed which will purportedly hide the caravan site from the A49, and to create the roads and hard-standings. This however does not deal with the adverse visual impact the proposals will have on the homes on the A49. Concerns were expressed, with the caravans being located so close to the houses, how will any noise from children, dogs, music etc from those using the site, impede on residents lives? It was reported that there are strict rules for the site to be run properly with regard to noise. Some present reported that it will take 15 years or more for the screening trees to landscape and screen the site properly, what happens until then? One resident confirmed that whilst she did support the proposals she felt that the applicant should give more consideration to the residents whose homes back on to the site. Someone else present stated that they had been told there is a need for a caravan site in Charnock Richard even though there are already several others within a few miles radius of the village. Councillor Bishop felt that the Hinds Head and the Dog & Partridge are already busy enough and do not need the extra business it is proposed the site will generate. There is no need to bring in extra tourists and it is felt that the only business to benefit will be The Laurels. Mr Turner reported that some homes on the A49 have recently experienced breach of security issues and serious break-ins. The feeling is that the security implications for these homes would increase. Councillor Bishop confirmed that this land is Green Belt land which the Parish Council and herself have been protecting for years, which we should be defending and not just giving up for a caravan site. One resident present was informed last year by a lorry driver to wait until they started tipping behind him, he did not understand the implications of this statement until now. The feeling is that caravan pitches should not be allowed to go so close to the rear of the homes on the A49. Mr Hilton asked the question, who would want to come to Charnock Richard for a holiday? and expressed his doubts as to whether the site will be successful. He therefore feels that the Parish Council and residents need to think ahead to the future of the site before agreeing to the proposals for the caravan site. Mr Wayne Bretherton, one the Directors of the Laurels and speaking as the applicant was present. He asked the Parish Council to consider the facts. It seems there is some confusion on Green Belt Policy which states that the whole site is useable under recreational activities and this is a planning consideration for the Borough Council when considering the proposals. He confirmed that there are more lucrative options, which would require less investment, which could be considered for the site. He

confirmed that if, following investigations it becomes apparent the current electricity supply to the site cannot cope with what is required by the proposals, the applicants will fund a new sub-station to address this. He confirmed that there is no issue with the access to the site from a highways point of view. He reported that they will be installing compacted stone tracks on the site to the caravan pitches and camping pods, not roads. The change of use is only to change it to another recreational activity. He reported that the proposed mounds will enhance the existing mounds and clay materials will be used to make them bigger. He confirmed that damage to the wildlife has been addressed in the ecology report. He stated that maintaining this area of land as a golf course would be worse for the wildlife than the proposed caravan site. He confirmed that 96 acres of the site are earmarked for outdoor recreational use and they could use part of the site as a landfill site if they restored it later. Councillor Bishop reported Mr Story's aggressive approach to her when using the public footpath through the site and that he had also threatened her in the same manner as he had Mr Turner and others, with a landfill site. The Clerk stated that she was struggling to equate use of the land for touring caravans as being the same recreational use that already existed on the site and therefore asked if this was why the term "change of use" has been used in the description? Mr Bretherton said that he didn't understand what the Clerk was trying to ask to which the Clerk responded saying that, if the use of the land for touring caravans was the same recreational use as a golf course, why did they need to apply for a change of use. This seemed to be confusing. Mr Turner enquired why the densest part of the site has been put at the rear of the homes on Preston Road whilst the view for the golfers using the site will be better, as they will be able to see the remaining open land on the site rather than the obstructed view the residents will have. Mr Bretherton said that the open land will remain open and that the applicants have not said that they are not flexible to changes. The Chairman expressed his view that a public meeting/consultation on the proposals would be useful and that he was disappointed that a public consultation had not already taken place. He accepted that getting the application through the planning process would probably be quicker if there was no public consultation. Mr Bretherton promised that he would arrange the requested public consultation before the next Parish Council Meeting on the 1st of April.

124. Apologies - Were received and accepted from Councillor Heaton (work) and Brennand (work) and Borough Councillors Whittaker (prior meeting) and Leadbetter (work).

125. Declarations of Interest – Members were asked to consider any disclosable pecuniary interest they may have to declare in relation to matters on this Agenda in accordance with the Localism Act 2011, Parish Council Standing Orders & Code of Conduct currently in force - **No declarations were made at this point however Councillors will declare them should they arise in the Meeting.**

126. The Chairman proposed and it was seconded and Resolved that Item 10 on the Agenda – Planning, be brought forward to this point in the Meeting for discussion by Parish Councillors.

Planning – The Council made observations on the following applications as reported:

2) 19/00127/FUL – Section 73 application to vary condition 4 (approved plans) on planning permission ref: 18/00893/FUL (which was for the erection of storage building, glasshouse, water tank, removal of hedging and replacement with perimeter fence (part retrospective) to allow for a revised site layout and alterations to the glasshouse. Pole Green Nurseries, Church Lane, Charnock Richard. **Resolved** – **The Parish Council object strongly to the proposed increase in size to the glasshouse as it will result in a significant over intensification of the site. The Council welcome the re-planting of the hedge.**

3) 19/00136/FULHH – Single storey front and rear extensions, front porch extension and detached outbuilding. 30 Church Lane, Charnock Richard. **Resolved** – **No Objections.**

4) 19/00170/TPO - Chorley BC TPO 8 (Charnock Richard) 2009. Application to fell one Lombardi Poplar Tree because of a heavy lean and crack in the trunk, with rotting bark and trunk around it. Felling required due to risk to frequent traffic and pedestrians along Chorley Lane and at the Cherry Tree Close junction that it is leaning towards. Tree root system is also under nearby buildings and causing the public highway to lift. Replant with one standard Oak in nearby location. Tree is also in the line of sight at the above junction and felling would improve road safety. 32 Chorley Lane, Charnock Richard. **The Chairman was given authority to check the proposals and respond as the Parish Councils Tree Officer. Resolved - The Parish Council objects to the felling of this tree. The tree was present when the planning application for development of Cherry Tree**

Close was approved and it was not considered to be an obstruction to sight lines at that time. The Parish Council feel that it is the fence around the tree which obstructs the sight lines. The Council do not believe that the tree is dangerous or rotting, or that the small cracks would have any significant effects on the tree and its stability. Furthermore, the Council feel that felling this tree would have a detrimental impact on the street scene at this location.

1) 19/00094/FULMAJ – Proposed change of use from a golf course to a touring caravan site, to include six camping pods, the erection of an amenity block and a reception/shop building, landscaping mounds and associated infrastructure. The Laurels at Charnock Richard, Preston Road, Charnock Richard. The Chairman asked each Parish Councillor for their views on the proposals. Councillor Butcher was concerned about the noise and light pollution which could affect neighbouring residents at night. Also, that plumbing and drainage issues need to be addressed and agreed that a lot of work will be required to complete the proposals. Depending on the completion time the trees and screening may not have had chance to grow and be effective. There will be an increase in traffic on the roads to access the site some of which in the development stage and once complete will be quite large vehicles. TPO's on trees on the site will also need to be taken into account. Councillor Bishop is not happy with Mr Story's behaviour leading up to the submission of the application. She is worried that it could be a none economically viable campsite which then becomes a brown-field site, which could then lead to a housing estate and felt that these fears had been compounded by the use of the phrase "change of use". Councillor Bishop explained that she had not formulated a view on the proposals until the personal verbal attack from Mr Story. She confirmed that the Parish Council had been protecting that land for 30+ years and that we are not stupid people. She feels that there are no pubs as such in Charnock Richard, that they are now eateries and that they do not need the extra business, therefore, the proposals will not put much in to the economy in the village as the people using the site would be transient. There will be few employment opportunities, maybe 6. Councillor Bishop said that this land is very precious and that there are deer, buzzards and owls in the woodland around it. It is a beautiful area which will be spoiled by the large mounds and all the materials which will be brought in to create it. Mrs Bishop also does not understand the need for the term "change of use" if it already has recreational use. Her fear is that if the change of use is allowed, future further changes could ultimately result in houses. Councillor Pilling confirmed that, as someone who has used touring caravan sites in the past, she has no objections in principle provided it is done properly, but felt she would appreciate a public consultation to ask questions and see large scale plans of the proposals. Councillor Ogden said that all the sites she had ever been on had been very orderly, tidy and quiet at night. Also, the shop on the site would be beneficial. Councillor Hill felt that he could not add anything to what had already been said. Councillor Watson felt that more information is needed and that she would like to ask more questions. Will the site be seasonal use? Why touring caravans and not green static caravans which would be more aesthetically pleasing. She confirmed that she would reserve judgement until she had more information. Councillor Cornwell reported receiving a threatening letter from Mr Story after walking across his land. He does not believe that the touring caravan business will be economically viable and will therefore fail and will eventually become housing. Councillor Cheetham reported that the applicant had ticked the 'no' box on the planning application form to landfill going on the site, but the reported importation of materials on to the site during development could be landfill. He suggested moving the caravans further away from the homes on Preston Road and re-locating the mounds to make them less obtrusive. The Chairman reported that he had considerable concerns about the proposals. He does not believe the filter lane on the A49 and the access to the site from the A49 is suitable for long vehicles queuing to access the site. He is also worried about the use of the term "change of use" and disagreed that the application is similar in any way to the Wigan Athletic one. He is also concerned about over-intensification of the site. At the moment it is a green field in the green belt. Mr Higginson has taken years to create the woodland adjacent and encourage the local wildlife in this area and he feels that if the application is allowed all this will be lost. Councillor Cheetham reported that there are approximately 5 or 6 caravan sites within a short distance of Charnock Richard. The Clerk was asked to read aloud the Green Belt Policy from

the gov.uk website. The Chairman asked the applicants to look for a more sympathetic plan taking account of the Parish Council and residents views, and confirmed that everyone present would look forward to the public consultation. The Chairman asked that Parish Councillors present defer making a decision on this matter pending the public consultation until the April Parish Council Meeting. **Resolved** – all Councillors present agreed to proceed in this way.

127. To Accept the Minutes of the Budget Meeting and the Meeting of the Parish Council held on 4 February 2019 - The Minutes of the previous Meeting of the Parish Council and the Budget Meeting held on Monday 4th February 2019 had been circulated in advance, and it was **Resolved**: **The Minutes of the Budget Meeting & the Parish Council Meeting were accepted as correct records and were signed by the Chairman.**

128. Update on Matters Arising from previous Meetings for note by the Council: Report 1 (page 7) Agreed.

129. Correspondence and Information items requiring discussion or action:

- a) Chorley Liaison Meeting, Wednesday 20th March, 6.30pm – **Noted.**
- b) Response from Police to parking issues at school times – **Noted, discussed above.**
- c) Confirmation from Network Rail, work to railway bridge Church Lane is imminent & renewal is planned later this year for the bridge on Chorley Lane which will include painting it – **Noted.**
- d) Info and current position on the proposed pastoral scheme for Charnock Richard & Eccleston – **Noted with disappointment.**
- e) LCC response to motorcycle and tree felling issues at Town Lane/Welch Whittle – **Reported – LCC are not too concerned about the felling of trees, however, LCC are looking for regular footpath users to be their eyes and ears and report anything unusual, destructive or illegal, back to them in relation to the motorcycle use in this area.**
- f) Request for contact from Chorley Council to see how they can assist with the possible installation of broadband to help with digital transformation in correspondence with the PC – **Councillors agreed this is not a cost effective proposal as the building is not theirs.**
- g) Enquiry to see, if digital skills training is still required for Parish Councillors – **Not required.**
- h) Response to request for further IT courses to follow on from those already delivered – **Noted.**
- i) Lancashire Best Kept Village Competition – to decide whether to enter this year – **The Council were disappointed with the judge's comments last year. There was no constructive advice and they were demoralising. The Council will not be entering this year.**
- j) Notification the Chorley & South Ribble Community Safety Partnership annual conference will take place on Monday 25th March, 9.30am-12.30am at the Council Offices, Leyland – **Noted.**
- k) Info. from creators and suppliers of Parish Maps – **Noted and kept on file.**
- l) Request for observations on the development of a Communities Framework – **Noted. The Council will await further information on this subject in the future.**
- m) Info. from LALC – Newquay TC National Parking Enforcement Survey – Chairmanship Workshop 7th March and Planning Workshop, 9th May, 7-9pm, Howick House, Penwortham – **Noted. Councillors Watson and Bishop will attend the Planning Workshop in May.**
- n) Details of late items of correspondence received – i) Quotations for Notice Boards from Whitehill Direct – a local firm in Chorley. Various colours. Can do a rear opening one for siting outside the Parish Rooms/Community Centre. There will be an added cost for header boards on the Notice Boards. Total cost approximately £2000 including installation at both locations. It was agreed costs be obtained for black Notice Boards with White Lettering + installation.

130. Standing Orders Resolved: In Accordance with Standing Order No 19, Standing Order No 18 was suspended to allow the remaining items of business to be conducted.

131. Reports, Complaints, Concerns from Councillors - not addressed at the beginning of the Meeting

- 1) The Council thanked Mrs Stewart for the updated and colourful Chronicle.
- 2) Councillor Cheetham will repair the vandalised grit bin from Southlands which will be kept in storage and re-sited in due course.

- 3) Councillor Cornwell reported that motorbikes are still using the bridlepath and footpath from Coppull Mill to Freemans Lane. He has spoken to the Police and understand that a section 59 notice can, and will be issued by the Police and that motorbikes can be confiscated.
- 4) It was reported that a vehicle, possibly stolen, was reported as being the village on Saturday night. The Police took a statement and are now aware of the issues in the Parish, and were grateful for the intelligence.
- 5) There will be a Community Centre Trust Coffee Morning this Saturday 9th March 2019.
- 6) Councillor Bishop reported on progress with the garden side of Orchard Gardens. The contractor has done a good job. The Lengthsman has assisted Councillor Bishop with erecting bird boxes and bird feeders. 13 fruit trees have recently been planted. Councillor Bishop suggested that an area should be given over to the pre-school so that they can visit as part of their education. She also suggested that a community talk or picnic could be arranged in the garden once completed. A number of pledges of trees and benches have also been received. Councillor Bishop will also be creating a nature trail in the garden, hopefully with the help of the Lengthsman.
- 7) There is a great deal of rubbish on the railway line side of the fence adjacent to the bridleway/public footpath from Coppull to Freemans Lane.
- 8) Witnesses reported seeing scrambling bikes, riders with no helmets, and children on the public right of way almost being knocked over. Any information must be reported to the Police.
- 9) It was reported that the public footpath from Delph Lane kennels to the Delph has been ploughed up by the farmer using his tractor to access his farmland. The Parish Council appreciate that he has to doing his job and will ask that the route of the public footpath is reinstated to a walkable route.
- 10) The shed in the garden next to the ginnell from Leeson Avenue to Chorley Lane requires attention as the roof is flaking away and littering the ginnell.
- 11) The Council will need to assess the possibility of getting a water supply to Orchard Gardens.
- 12) There is an online petition which can be signed to support a railway station at Coppull.
- 13) The Parish Council were given a cheque by the Mothers Union for planting at Orchard Gardens. The Parish Council will thank the Mothers Union for their kind donation.
- 14) Councillor Hill reported the drainage problem on German Lane, addressed by LCC over Christmas. The issue has been made worse as a result of the work undertaken by LCC.
- 15) In his absence the Clerk reported the following from Councillor Heaton:- The deteriorating condition of Chisnall Lane, whilst not in the Parish, requires attention – this will be reported to LCC. Should the Parish Council put forward the piggery site for future housing development in the call for sites by Chorley Council – The site has been suggested in the past and the Council understand that it is likely to be developed in the future.

132. Reports from Committees and Representatives on Outside Bodies – Almshouse Meeting attended by Councillor Ogden. Peter Lathom Charity Meeting attended by Councillor Hill who reported that there is some controversy at the moment with regard to making payments by cheque instead of in cash.

133. Action to Satisfy Audit Requirements - Resolved: The Parish Council confirmed the following action has been taken throughout the year to satisfy Audit Requirements: i) The Parish Council Risk Assessment – was reviewed and confirmed at the Annual Meeting of the Parish Council in May 2018. Risk review and health and safety implications associated with the work of the Lengthsman remain on-going. ii) The effectiveness of the Internal Audit was confirmed – the Internal Auditor is both competent and independent, has no relationship with the Clerk or Councillors. The Audit trail is detailed, planned and the broad scope of the internal audit covers all aspects of the Councils business including financial, administrative, practical and procedural matters. Any issues arising from both the internal and external auditors are reported to the Parish Council at the earliest opportunity and appropriate action taken. **The Council confirmed the continued appointment of Mrs Stewart as the Parish Councils Internal Auditor.**

134. Orchard Gardens Project – Update – the project is going well. The Clerk requires the size/area of the site which Councillor Hill has promised to obtain. A planning statement to accompany the planning application for the site will need to be prepared. The Orchard side of the land is now taking shape with Councillor Bishop having already spent a considerable amount of time

on site, with some help from the Lengthsman. Some fruit trees have already been planted and numerous pledges of fruit trees and benches have now been received. Councillor Bishop will liaise with Harry Brennand regarding purchase and planting of the trees. The Council will write a letter to Mr Heaps outlining why the fence has been erected, the cost of this and the work so far at the gardens, requesting his help in ensuring the animals do not go on the site and undo all the work which has been done so far.

135. Accounts

Accounts for Payment:

MC & MA Stewart	Grit		£72.00
Mrs C A Cross – Reimburse Expenses Already Paid by the Clerk, to 3 March 2019			
	– Internet Charges 50% (Shared with Wrightington)	£60.00	
	- Mobile Tel. Charges 50% (Shared with Wrightington)	£87.00	
	- Stationery/Copying/Postage and Mileage	£148.00	£295.00
I P Jones Fencing Ltd	Work at Orchard Gardens		£9,709.51
Mrs C A Cross	Salary – (Net)		£623.68
HM Revenue & Customs	Tax & NI due by Clerk	£104.32	
	NI due by Parish Council	£3.59	£107.91

Resolved: That the aforementioned Accounts are approved payments.

136. Lengthsman's Payment - Work undertaken in this 4 week period totals 100 Hours @ £8.50 per hour = £850.00. **Resolved: Total Paid £850.00.**

Next Meeting: Monday 1 April 2019 - 7.30 pm
Members of the Public and Press are Welcome to Attend

Meeting Closed: 10.30 pm

Chairman:

Date:

REPORT 1

Matters Arising from the Minutes to be noted by the Parish Council:

- Notification planning permission granted for demolition of equestrian buildings and construction of a dormer bungalow and detached garage. Fishers Farm, Delph Lane.
- Notification of temporary road closure, Preston Road, Coppull, 9.30am-3pm on 15th March and 9.30am-3pm on 18th March to enable surface dressing patching works to take place.
- Notification of temporary road closure, New Road, Coppull and Coppull Road, Chorley, 9.30am-3pm on 19th March and 20th March to enable surface dressing works to take place.
- Notification of a temporary road closure, Church Lane, Charnock Richard, overnight on Saturday evenings to Sunday morning, 6th April until 12th May (all weekends in between) to enable essential brick works to take place.
- Notification of temporary road closure, Carr House Lane, Wrightington and Mill Lane, Charnock Richard, 8am on 25th April until 5pm on 26th April to enable carriageway works to take place.
- Posters from Chorley Ramblers – displayed in notice board.

DECLARATION OF INTEREST:

If the interest to be declared arises only as a result of your membership of another public body or one to which you have been appointed by the Council, then you only need to declare it if you intend to speak. If the personal interest is a prejudicial interest, you must withdraw from the meeting. You should leave the room before the business starts to be discussed. You do however, have the same right to speak as a member of the public and may remain in the room to enable you to exercise that right and then leave immediately. In either case you must not seek to improperly influence a decision of the matter.