[image: image1.jpg]. .,." — - ‘,'.
d A0 COMMENCRATE
i THE GOLDEN WUBILEE: h
H M QUEEN EIAPABETH

1952 - 2002

SOUTH WOOTTON PARISH COUNCIL
Local Council Award Scheme - Foundation
24
24 Church Lane

South Wootton

Kings Lynn

PE30 3LJ
19th September 2016

Andrew Percy MP

Minister for Devolution

Department for Communities and Local Government
Dear Mr Percy,

I am writing to you as chairman of South Wootton Parish Council. South Wootton is a village close to King’s Lynn in North West Norfolk. The Parish Council has produced a Neighbourhood Plan, which was supported by 90% of our residents and was adopted by our Borough Council in November 2015 as part of their Local Plan and will be in force until 2026.

The Parish Council has discussed the Devolution for Norfolk and Suffolk plan and wish to express our opposition to it in its proposed form, for the following reasons.

· Public consultation has been poor. The Parish Council has received a briefing from the Borough Council but a promised brochure from Norfolk County Council for all residents of Norfolk has not been received, at least not in our area. Consequently, very few people are aware of the proposals in the plan. This is demonstrated by the fact that the Parish Council received only one reply (opposed) and, we understand, responses to the County Council amounted to considerably less than 1% of Norfolk’s population.

· As I am sure you are aware, Norwich City Council, Yarmouth Borough Council, North Norfolk District Council and Breckland District Council have already voted very strongly to reject the devolution proposals. They represent the majority of Norfolk’s population and, therefore, are a better expression of the views of local people.

· North West Norfolk has been poorly served with respect to new infrastructure developments with most of the development occurring in the east of the county, in and around the Norwich area. Suffolk is even more remote to North West Norfolk (we are closer to Cambridgeshire and Lincolnshire) and there is the danger that we will get less attention than we deserve if responsibilities for the two counties are combined.

· We question the need for an elected Mayor and the setting up of a Combined Authority. They would provide an expensive additional layer of Local Government. Why cannot the proposed new responsibilities from Government be devolved to the existing local representatives, i.e. County, Borough and Parish Councils, and the recently elected Police and Crime Commissioner?

· What would happen to these existing authorities? Are they in danger of having their status diminished or worse would be abolished? This would be unacceptable.

· Who would be paying for the proposed extra layer of government? It would be unwelcome if the additional cost would have to be borne by council tax payers.

· The Localism Act of 2011 allows for residents to have a greater say in the developments within their local area, the provision of Neighbourhood Plans being an example. The proposed devolution would appear to be another step in the process. Surely, this can be implemented without the need for an unnecessary extra layer of local government.

· Will our Neighbourhood Plan be overruled by decisions taken by the new authority?

· Whilst any additional money for development is welcome, the proposed £25m for the next 30 years to support economic growth and development of local infrastructure and jobs seems woefully inadequate. This represents roughly 1% of the combined spend of the Norfolk and Suffolk Authorities.

South Wootton Parish Council considers that the Devolution Plan for Norfolk and Suffolk is ill conceived in its present form. Further discussions at a local level are needed in order to develop a far more cost effective alternative that would meet with Public approval.

Yours sincerely,

David Price
David Price (Chairman, South Wootton Parish Council)

cc. Sir Henry Bellingham MP

 Mr Jason Law, County Councillor

 Mr Nicholas Daubney, Borough Councillor

 Mrs Elizabeth Nockolds, Borough Councillor.

