S O U T H W O O T T O N P A R I S H C O U N C I L

Minutes of a Planning Committee Meeting held at 7.00pm
on Monday 14th March 2016 in the Parish Council Meeting Room

1. Present: Mr A Evans, Mr D Price, Mr D Steward-Brown Mr K Reynolds, Mr M Narborough, Mrs D Gotts, Mr P Bland, Mrs T Cornwell (Clerk) and Mrs M Kirby (Assistant Clerk).
Mr Christopher Smith – Hopkins Homes
 Apologies: None
2. To confirm the Minutes of the last Meeting held on 29th February 2016: These were proposed as a correct record by Mr Price, seconded by Mr Evans, with all members in favour they were signed by the Chairman.

3. To record declarations of any interests: None
4. To receive questions from the public: None
5. To discuss the 9 Acre Field proposed development with representatives from Hopkins Homes:
Mr Price welcomed Mr Smith to the evenings meeting.
Mr Smith introduced himself and explained that he is the Development Planner for Hopkins Homes and Hopkins and Moore. He said that Hopkins and Moore is the smaller arm of the company who would be looking to develop the 9 Acre Field site.

Mr Smith said that an option agreement had been made with the Landowner for a small development on the western side of the site to enable an area to the eastern side to be delivered as open space.
Mr Smith stated that a plan had already been produced for the Parish Council’s consideration, it was said that this has not changed since it was first seen in early 2015.

Mr Price stated that the first outline sketch had shown 23 dwellings on the western side of the site. He said that it has previously been discussed with the Landowner that the eastern side of open space would be gifted free of charge in perpetuity to the Parish Council.

Mr Price referred to the sketch plan and said that within the area of open space the Parish Council had requested that the developers allow for a car parking area for use by people visiting Wootton Park.

He indicated a more suitable area for the parking provision.

Members discussed the various locations on the site for a car parking area.

Mrs Cornwell stated that in the past South Wootton Parish Council had supported an application made for a Bowls Club on Wootton Park, although it was confirmed that the Parish Council has no plans for the gifted area.
Mr Price explained that the current car parking facilities at Wootton Park are problematic and a new area would provide a good overflow.

Members discussed the type of road surface the car park may have.

Mr Smith said that this would need consideration, along with whether the road to the proposed car park would become adopted or maintained by the Parish Council.
Mr Price spoke regarding the proposed dwellings and asked if the number of new homes would be the same.

Mr Smith confirmed that the plan had not been changed since it had been seen in 2015; he said that the mix of homes would remain broadly the same with mainly two and three bed-roomed homes with a few four bedded properties.

He said that an area of affordable units would need to be accommodated, perhaps spread throughout the development in two groups of perhaps two or three homes.

Mr Smith stated that the Borough Council would like to see a mix of properties; he said that it is unlikely that the current proposal of 23 dwellings will fluctuate.

Questions were asked about the density of the site.
Mr Smith stated that the density would be approximately 30 dwellings per hectare; he said if the numbers fall below that figure, they are criticized for non use of land.

Mr Price said that 30 dwellings per hectare is high for South Wootton, and that the Parish Council would like to see the lowest density possible. He said that the average density of homes in South Wootton is 16 dwellings per hectare, however have settled on 19 dwellings per hectare on another development site within the Parish.

Mr Smith explained that Hopkins Homes will have to weigh matters up and be mindful of the area as well as ensuring that the site is financially viable. He said that Hopkins Homes will have to take into account the Affordable Housing and the request for a car parking facility.

Mr Smith said that because of the locality, the Sales Directors may want to see larger dwellings; he felt that this is something which would need to be looked at.
Mr Reynolds stated that some new bungalows would be good for the area.

Mr Smith acknowledged that bungalows are popular.

Comment was made that a line of bungalows runs along the opposite side of Nursery Lane.

Mr Smith said that Hopkins Homes intend to keep the existing boundary hedge and set back the development from Nursery Lane.

Mrs Cornwell asked if Hopkins Homes would be holding a Public consultation, she felt that some sort of exhibition would help residents to understand what is proposed.
Mr Smith said that if the Parish Council felt that a public consultation/exhibition would be beneficial, one could hopefully be arranged.

Mrs Cornwell asked how quickly the Planning Application may come forward.

Mr Smith suggested that Plans could be put before the Parish Council in about four to six weeks. He said that Hopkins Homes would then meet with the Borough Council and a consultation could take place during May or June 2016.

He confirmed that a Planning Application could be submitted by July 2016, however stated that there are no set time scales.
Mrs Gotts raised concerns regarding the upkeep of the proposed car parking area; it was felt that it could be down to the Parish Council to maintain.
Members discussed the matter and felt that a good road surface would need to be used.

Mr Reynolds asked where the Parish Council stands from a legal aspect.

Mr Price explained that the Parish Council decided to engage a Solicitor to ensure that things are legally binding. It was confirmed that the Solicitor is just waiting for matters to progress.
Mr Price confirmed that the Landowner has agreed to pay the Parish Council’s legal fees up to a maximum of £1,000.

Mr Price provided a brief history of the site and said that the Landowners would like the Parish Council’s support for the development as it has previously been turned down twice. He said that the Landowners had submitted a Pre-application some time ago and the Borough Council had responded by saying that the application would likely be refused.

Mr Evans asked members if they thought a public exhibition would be beneficial for residents to attend.

After discussion, Mr Evans proposed that Hopkins Homes should be asked to hold a public exhibition; this was seconded by Mr Reynolds with all members in favour.
6. To discuss Planning Applications received and notifications of the Borough Council Applications for Grant or Refusal:

15/01782/OM

Land Accessed between 144 – 150 Grimston Road, South Wootton
Outline Application with all matter reserved for proposed residential development with access off Grimston Road.

Decision: Support the Application

Although the Parish Council supports the Outline Application, we would like to object to the possible siting of a Local Area of Play, next to a Pond, for Safety reasons.

Note: Planning Applications should conform to the Policies laid out in the South Wootton Neighbourhood Plan.

16/00402/F

4 Furness Close, South Wootton

Extension and Alteration
Decision: Support the Application
Note: Planning Applications should conform to the Policies laid out in the South Wootton Neighbourhood Plan.
16/00072/F

Pleasant Holme, 3 The Green, South Wootton

Proposed extension and internal alterations to dwelling (amended plans)

Decision: Support the Application

The Parish Council is still very concerned about the vehicular access, which as stated in the Design Statement is to be provided on the site.

There is insufficient space on site for any delivery vehicles. Any damage to The Green or the underground Services caused by the development of the property will need to be repaired to the satisfaction of the Parish Council and/or Utility Companies, at the property owner’s expense.

Note: Planning Applications should conform to the Policies laid out in the South Wootton Neighbourhood Plan.

The Borough Council has GRANTED Planning Permission for the following Applications:
15/02079/F
Wolvesey, 92 Nursery Lane, South Wootton

Demolition of dilapidated bungalow and erection of a 5 bedroom family home
Five Year Land Supply: It was explained that following the recent Parish Update sessions, Mrs Cornwell had sent an email to Mr Stuart Ashworth asking for further clarification of the five year land supply.

It was asked –
1. What does a 5 Year Land Supply represent in terms of actual land available and the number of houses that can be built upon it?

2. What happens after the Borough Council has achieved its requirement of properties built (as proposed at the moment), if there is no land available do we have to look beyond the development boundaries to make sure a 5 Year Land supply can be maintained.
Mr Evans read out the response received:

1. There isn’t a simple calculation of an area of land relating to 5 year supply. The calculation we have to do involves working out the need and matching this with a supply in terms of numbers of units (having added various allowances). In broad terms we are required to meet a need of between 660 and 710 units per annum for 5 years plus a 20% extra (i.e. 1 years worth) so, approximately 3950 – 4260 total. Against this we have potential supply from planning applications likely to be converted into completions over the 5 years. We are currently calculating that figure at the moment, preparatory to compiling our case for an appeal at Heacham.
2. Do remember that we are talking about a 5 years supply. We have permissions that will be implemented beyond that timeframe and many allocations that will only come forward nearer to 2026 (the end of the Plan period). The 5 years supply calculation is done each year, so rolls on. At the moment there isn’t 5 years worth of supply, so the policies are relaxed to allow more to come forward. As you say sites beyond development boundaries are being considered at the moment to bolster supply. If we demonstrate a 5 year supply, then our policies can be used again. If the next time the calculation is done (or challenged successfully) we don’t have a supply then the brakes come off again.

Site Allocations and Development Management Policies Enquiry: Mrs Cornwell advised members that she has contacted Mr Alan Gomm to obtain a copy of the Inspector’s Report.
She explained that the Inspector’s Report is not expected until about June, but his Preliminary Findings are available on the Borough Council’s website.

Mrs Cornwell stated that these findings have been translated into Main Modifications, and Cabinet agreed these on 1st March, they go to Council on 24th March 2016. After this they will be advertised for consultation (6 weeks) and any comments sent to the Inspector.
After this time the Inspector will prepare his final report.

Mr Price stated that there is a reference to Knight’s Hill within the document marked as justified referring to Transport Assessment and Areas of Conservation.

Mr Price said that the Parish Council would need to decide if it wishes to make comment within the Consultation period.
After discussion, Mr Reynolds proposed that the Parish Council should ask Mr James Alflatt at Bidwell’s to produce a response on behalf of the Parish Council regarding the Main Modifications document consultation as well as the Community Infrastructure Levy consultation; this was seconded by Mr Price with all members in favour.
7. To discuss Highways Issues:
Gas Leak at Castle Rising Road/Grimston Road: Mrs Cornwell spoke regarding the Gas Leak at Castle Rising Road/Grimston Road and said that the matter is in hand.

She referred to an email she had received from Mr Simon Turner at Norfolk County Council (circulated) and confirmed that the issue is a very difficult one to resolve.

After various investigations it is thought that the leak is within the junction of Grimston Road and Castle Rising Road. Two attempts to use a minimum dig technique similar to the roadwork’s version of key hole surgery, have been used so that the works can be completed over night to minimise disruption.

The only other options at this stage are to continue to use the drill and meter technique, or to excavate in the road and move along until the leak is discovered. This would result in the permanent signals being replaced by temporary ones and serious disruption would arise.

National Grid Gas is aware of the consequences of this and is making prolonged efforts in trying to avoid this happening.

Temporary Road Closure: Mrs Cornwell informed members that notification had been received from Norfolk County Council of a temporary road closure at Sandy Lane.
She said that the section affected would be from its junction with Ennerdale Drive for 45 metres north due to new electrical connection work.

It was said that the temporary road closure would be from 29th March 2016 to 4th April 2016.

Pot Holes and White Lining: Mrs Cornwell was pleased to inform members that after reporting the various pothole and white lining issues at Common Lane, Hall Lane and Church Lane, these have been programmed in with the Highways Department to be carried out in the new financial year.

Dog Waste Bins at Langley Road: Mr Reynolds enquired about the lack of Dog Waste Bins at Langley Road.

Mrs Cornwell explained that following a consultation with the local residents, the Parish Council decided that no Dog Waste Bins would be located in the Langley Road area.

Request for Bus Shelters at Grimston Road: Mrs Cornwell informed members that she had contacted Adshell regarding the possibility of siting two new Bus Shelters at Grimston Road.
She said that unfortunately, they no longer erect Bus Shelters free for advertising purposes.

Mrs Cornwell stated that another option may be to look at the Norfolk County Council’s Parish Partnerships Scheme.

She said that hopefully the scheme will operate again this year and then the matter can be pursued.

Mrs Cornwell said that the Highways Department had recommended that any new Bus Shelters would need to go through a public consultation process.

There being no further business the Chairman closed the meeting at 7.15pm.
8. NEXT MEETING: Monday, 11th April 2016, in the Parish Council Meeting Room, South Wootton.
11th April 2016

 Chairman
