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 Project Group Meeting for the Neighbourhood Plan held at 6.00pm on Monday 15th July 2013 in the Parish Council Meeting Room

1. Present: Mr D Price, Mr A Evans, Mr D Steward-Brown, Mr B Clapham, Mrs T Banks, Miss D Scott, and Mrs T Cornwell (Parish Clerk).
Public: Mr Walters, Mr C Abbs, Dr Outred, Mrs S Borrman, Mr Parker and Mr Marrow.

Apologies: Mr I Jordan, Mr R Gardner, Dr P Tasker, Rev D Tate and Mrs M Kirby (Parish Clerk)
2. To confirm the Minutes of the last Meeting held on 1st July 2013:

These were proposed as a correct record by Mr Price, seconded by Mr Evans with one abstention all other members were in favour, they were signed by the Chairman.
3. To record declarations of any interests, personal or prejudicial: Brian Clapham
4. To discuss the Neighbourhood Plan, Objectives and Policies:
Mr Price had produced a Matrix of Policies against Objectives for the various categories of the Neighbourhood Plan. These had been circulated to members and Mr Price asked if anyone had anything to add, or if any corrections were needed. With no corrections or additions at this point in time the documents were agreed. They may need adjustment at a later date.
Mr Price explained that the Borough Council had approved the Preferred Options ready for public consultation and said that the Hall Lane development had dropped from 800 to 300 dwellings, and the Knight’s Hill development had dropped from 750 to 600 dwellings. A discussion took place regarding densities and Mr Parker said that within the Master Plan area of the Knights Hill development were allocations for Open Space, Schools, Doctors, and Affordable Housing etc. Mr Price will be arranging a meeting with North Wootton and Castle Rising Parish Councils to discuss the documents fully with the view to producing a submission during the consultation period. A separate submission will be produced for the Hall Lane development if necessary.

Discussion continued regarding the Borough Council Preferred Options document regarding the Flood Zones at the Hall Lane development, from the document the Hall Lane development would appear to have low densities with 17 dwellings per hectare. Mrs Cornwell has spoken to Mr John Clements at the Borough Council regarding the allocation of the 300 dwellings for Hall Lane and the Phasing. Mr Clements has advised that the 300 dwellings is all the allocation for the Hall Lane site, unless anyone came forward from North Wootton with a site to be considered. At this point in time there are no sites in North Wootton under consultation.
Mrs Cornwell had also found out some information regarding Affordable Housing, the Policy of the Borough Council is to pepper pot affordable housing throughout the development, with a minimum number of 4 properties together and a maximum number of 12 according to the size of the development. 70% of the affordable housing allocation would be for rent and 30% for shared ownership. Rev Tate has the Borough Council Affordable Housing Policy and the Strategic Marketing Assessment and will report back to the Project Group.

Mrs Cornwell had asked Mr Clements about the re-allocation of numbers in South Wootton under the preferred options. Mr Clements had said that it would be a matter of judgment for the Borough Council however; he thought that any additional sites put forward during the consultation period would be classified as additional sites, or reserve sites as the Borough Council numbers are very tight.

Mr Price went on to say that Mr Parker, Miss Scott and Mr Marrow had arranged a meeting and had spent time looking at the Polices in the Neighbourhood Plan which would need to be shown on various maps. Mr Parker said that 9 Policies give reference to mapping. ENV 1,2,3 & 4, ECN 7, SCC 1,2 & 8 and TRA 4. Mr Parker had a copy of a Borough Council Map (Insert 31) which showed Open Spaces, existing and proposed, significant trees, AONB Boundary and the Development Boundary. Mr Parker along with colleagues had produced a hand drawn map showing the Flood Zones, Open Spaces, existing and proposed, cycleway connections, distributor roads and new school access, junction points, possible development sites for Community Sports facilities and Medical facilities. It was agreed that as there was so much information on the one map, separate maps should be produced for each heading. Mr Parker, Miss Scott and Mr Marrow agreed to keep working on the Maps and report back at the next meeting.

Mr Parker reported that after looking closely at the documents provided by the Borough Council, there are anomalies in the development Boundary proposed on the west side of Hall Lane, 4 areas appear not to be within the South Wootton Boundary:

1. The South Wootton Junior School Field Boundary

2. The Meadows (Boundary excluded for the whole development)

3. Creakside

4. Ryallia Drift and No 83 Nursery Lane.
It was suggested that the Parish Council make representation regarding these areas to the Borough Council to include them within the Development Boundary on all documentation.

There being no further business the Chairman closed the meeting at 7.30pm.

5. Next meeting: To be held on Monday 29th July 2013 at 6.00pm in the Parish Office Meeting Room.

29th July 2013

Chairman

