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 24th November 2014 in the Parish Council Meeting Room

1. Present: Mr A Evans, Mr D Steward-Brown, Mr B Clapham, Mr M Narborough, Mrs D Gotts, Mrs T Cornwell (Clerk) and Mrs M Kirby (Assistant Clerk).
Public: Mrs W Ringwood

 Apologies: Mr D Price and Mr D Gerrard
2. To confirm the Minutes of the last Meeting held on 5th November 2014: These were proposed as a correct record by Mr Evans, seconded by Mr Clapham 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: Mrs Ringwood explained that she was present at the meeting as she was interested in the Planning Application for Rising Chase, 55 Nursery Lane, South Wootton.
5. To discuss Planning Applications received and notifications of the Borough Council Applications for Grant or Refusal:

14/01559/F
Rising Chase, 55 Nursery Lane, South Wootton.

Construction of a dwelling including vehicular access
Mrs Cornwell introduced Mrs Ringwood and explained that she lives next door to 55 Nursery Lane.

Mrs Ringwood stated that she is on friendly terms with her neighbour. She said that whilst she endorses the right for the applicant to submit a Planning application, she feels that she also has the right to her objections.

Mrs Ringwood explained that when she moved to her property, the main reasons were because it is a large plot and very private. She said that she enjoys the amenity of the area and the private use of her swimming pool.
Comment was made that the owner of Rising Chase, 55 Nursery Lane has made three similar applications all of which have been refused.

Mrs Ringwood spoke regarding the proposal and noted that whilst the description is of a chalet bungalow, the house is in fact a two storey property. She added that development of a house that size would spoil her current views and cause over overshadowing and overlooking of her home.

Members felt that the two storey proposal would be out of keeping with the bungalows on the southern boundary.

Concerns were raised regarding the driveway coming out on to a bend, it was noted that the existing hedge is so large that visibility is difficult.

Mrs Cornwell stated that the Parish Council has supported infill in the past; however it was noted that due to the sites locality, on a dangerous corner, the application should be objected to on a Highways safety aspect as well as for being out of scale with the existing residential development.
After discussion, member’s unanimously agreed to object to the application,

Decision – Object to the Application on the following grounds:

· The proposed dwelling would be out of scale with the existing residential development, the character due to building densities in the surrounding neighbourhood, would be compromised.

· The proposed dwelling, if permitted, would create a precedent for the sub-division of adjacent curtilages to the detriment of the building characteristics of the locality.

· The proposed dwelling would cause overlooking and loss of privacy to the neighbouring property (57 Nursery Lane).

· The proposed layout of the driveway along the southern boundary sits adjacent to the cycle/pedestrian crossing, causing a danger to those concerned.

14/01504/F

7 Coniston Close, South Wootton.
Proposed extension to dwelling.

Decision - Support the Application

14/01574/F
31 Castle Rising Road, South Wootton.
Proposed first floor extension to dwelling

Decision - Support the Application

14/01634/F

172 Grimston Road, South Wootton.

New extension to the rear and side of house, internal alterations, demolition of garage and modifications to drainage.

Decision - Object to the Application on the following grounds:

· Due to the overbearing on the neighbouring bungalow (east) and taking into account form and character, including locality and street scene, in terms of mass, design and materials, the proposal is not in keeping with neighbouring properties and will detrimental to the visual amenity of the area.

· The proposed extension will cause overbearing shadowing on the neighbouring bungalow.

14/01160/O Mrs Cornwell spoke regarding the application for Land south of Hilltops, 85 Nursery Lane, South Wootton. Site development proposal for 2 dwellings.
She informed members that an extension of time has been allowed for amended plans to be submitted.

14/00042/PD Mrs Cornwell informed members that an application had been received for 34 Avon Road, South Wootton. She said that the application was for a Single storey rear extension which extends beyond the rear wall by 8 metres with a maximum height of 4 metres and a height of 2.70 metres to the eaves.
Mrs Cornwell explained that the application would be dealt with under Permitted Development.
	
	
	
	

	
	

The Borough Council has APPROVED Planning Permission for the following Applications:

14/01364/F

4 Kirkstone Grove, South Wootton.
Retention and completion of summerhouse.

14/01377/F
Manor House, Low Road, South Wootton
Single Storey Extension to Dwelling
14/01303/F

166 Grimston Road, South Wootton

Extension and Detached Annex

Mrs Cornwell informed members that Notification of a New House Name had been received for Summer Haven, 1 Elmhurst Drive, South Wootton.
Mrs Cornwell informed members that Notification of a New Property (Business) Address at Estuary Farm had been received: Greenworld, Estuary Farm, Edward Benefer Way, Kings Lynn.
6. To discuss Highways issues:
Wootton Road Speed Camera: Mrs Cornwell informed members that a resident from Deas Road had heard that a Speed Camera is due to be sited at Wootton Road rather than at Grimston Road. The resident had enquired whether the information was correct and if so how had the decision been made.

Mrs Cornwell explained that she had contacted the Norfolk County Councils Highways Engineer with the query.

Mrs Cornwell stated that an email confirming the decision had been received. Mrs Cornwell read out the email, it read:
I have taken advice from the road safety team and my response is as follows:-
During the last 5 years eleven personal injury accidents involving mainline traffic occurred on Wootton Road between Grimston Road and Lynn Road. Of these, there was one fatality, 2 serious accidents and 8 slight injury accidents. Two accidents involved pedestrians.

During the same period 4 injury accidents involving mainline traffic occurred on the 30/40 mph length of Grimston Road, a similar length of road to the 30mph section of Wootton Road. All slight injury and no pedestrians.

The accident record on Wootton Road shows greater numbers, higher severity and greater pedestrian involvement than Grimston Road, and is the main justification for safety measures. To ascertain whether a speed camera was the appropriate intervention, we measured traffic speeds automatically for several days. This indicated that over 1500 vehicles a day were exceeding the 30mph speed limit to the extent that the driver would be prosecuted. The combination of injury accident record and inappropriate speed in a completely residential area led us to put Wootton Road forward for a new fixed safety camera installation.

Proposed New Bus Service for Great Massingham and Other Villages: Mrs Cornwell informed members that a letter had been received from Mrs Yvonne Bridger, the Chairman for Great Massingham Parish Council.
The letter provided information regarding a campaign for a bus service to serve a group of rural North West Norfolk villages.

Mrs Bridger explained that the campaign had been running for two years and was now at the stage of moving towards a six month trial period beginning in April 2015.

Mrs Bridger stated within her letter that the trial would be subject to funding and support for ridership of the new services.

Mrs Cornwell referred members to the circulated proposal and highlighted the various points within the document. She explained that the proposed Bus Route A, would run 4/5 buses per day, stopping at Raynham Park, Harpley, Great Massingham, Flitcham, Hillington, South Wootton, College of West Anglia and Kings Lynn Bus Station.

Route B would run 2 buses per day, stopping at Docking, Monks Close, National Construction College, Great Bircham, Anmer, Flitcham, Hillington, South Wootton and Kings Lynn Bus Station.

Mrs Cornwell informed members that the cost of the six month pilot scheme was estimated to be £47,000 for a Monday to Saturday service. Mrs Bridger indicated that the cost will hopefully be borne predominantly by institutional participants, but it would help if Parishes could show willing by pledging a small token contribution of £1 or £2 per inhabitant on the electoral roll of each village served.

(South Wootton - £3,500 to £7,000)

After discussion, Mr Evans proposed that South Wootton Parish Council does not have sufficient funding available for the project at present; this was seconded by Mr Narborough with all members in favour.
Speed Awareness Monitor at Grimston Road: Mrs Cornwell informed members that she is still awaiting information from the Accident Statistics and Studies Officer at the Prosecutions and the Safety Camera Team.

She confirmed that she would keep members up to date regarding the situation.

There being no further business the Chairman closed the meeting at 8.00pm.

7. NEXT MEETING: Monday, 8th December 2014, in the Parish Council Meeting Room, South Wootton.

8th December 2014

 Chairman

