STOWEY-SUTTON PARISH COUNCIL

Minutes of the meeting held in the Methodist Hall on the 7th August 2013.
Present: Councillors K Betton (Chairman), J K Knibbs, R Brewer, A Thornhill, Mrs B Braidley and Ms H Clewett. There were five parishioners present.
1. APOLOGIES

Councillors Mrs E Balmforth and K Tatham.
2.
MINUTES
The minutes of the meeting held on 3rd July 2013 having been circulated, were agreed, signed and dated.

3.
MATTERS ARISING

There were none.
4.
MEMBERS DECLARATIONS OF INTEREST IN MATTERS ON THE
AGENDA

7a) i) Councillor Betton declared an interest as a neighbour of the property concerned.
7c) ii)
Councillor Mrs Braidley declared an interest as a neighbour of the property concerned.
5.
CHAIRMAN’S REPORT
A letter of thanks has been received from the organisers of the Chew Valley 10K.
We have been advised that the County Secretary of ALCA has resigned. We were only advised of his departure the day before he left. It may be that we will consider resolving to request the wind up of ALCA at their AGM.

We have received a reply from Louise Fradd, Director for Place at B&NES. She has now reversed her position on planning and says that the NPPF is to be followed until such time as the Core Strategy is approved. The Chairman has replied highlighting the Guidance note PPG1 of the NPPF regarding prematurity, but there has been no response to date. The Clerk will chase on this.

6.
ELECT A CHAIRMAN FOR ITEM 7ai ONLY

Councillor Knibbs volunteered and was proposed by Councillor Ms Clewett, seconded by Councillor Mrs Braidley and unanimously agreed. Councillor Knibbs then took over the Chair.
7a
PLANNING APPLICATIONS

i) Milford Head, Stitchings Shord Lane, Bishop Sutton.
Demolition of existing buildings and redevelopment of site to prove 9 dwellings. (Outline with all matters reserved except access). (Resubmission of 12/05599/OUT).
At this point the meeting was opened for parishioners to speak.

The meeting resumed and Councillor Betton took no part in the vote.

The motion was put to object to this application and was carried by 4 votes in favour and 1 against.

Object.
Stowey Sutton Parish Council does not support application number 13/02728/OUT for nine additional dwellings on several grounds.
The application considered against Parish Policy
This Parish Council has developed a number of policies to help us balance the demands of district and national policies with the wishes of Parishioners, the Residential Planning Policy, which has been in place since 2008 (reviewed 2012) and is fully in compliance with the B&NES draft core strategy.
Our residential planning policy supports infill developments, within the existing village housing development boundary, of two to three houses per year, a target which we have met over recent years. This will allow us to reach the target of 30 to 35 new dwellings over the life of the core strategy.
The Parish Council has completed a desk survey of the parish and believes that there is sufficient land supply within the existing housing development boundary to support the number of additional dwelling units required by the draft core strategy.
The Parish policy is to avoid large developments, particularly those which are outside the existing development boundary.
In September 2012 the Parish Council conducted a survey of all households within the Parish and over 80% of the responses were in support of the existing parish residential planning policy,
Therefore this application is not compliant with the Parish Residential Planning Policy and should be refused on these grounds.
B&NES Council has already given permission for 35 new homes on the Cappards Farm development and there is an appeal outstanding for a further 41 new homes adjacent to the Batch in the village.
The application considered against NPPF
Whilst the applicant relies heavily on the “presumption in favour of sustainable development” contained in the NPPF, the authority must also consider whether such applications are premature and would prejudice the development of the Core Strategy. The publication at the heart of the NPPF, PPG-1 “The Planning System: General Principles” (Para 17) advises that;
“in some circumstances it may be justifiable to refuse planning permission on the grounds of prematurity where a DPD is being prepared or is under review, but has not yet been adopted. This may be appropriate where a proposed development is so substantial, or where the cumulative impact would be so significant, that granting planning permission could prejudice the development plan document by predetermining decisions about the scale, location or phasing of new development which are being addressed through the policy in the development plan document”
Clearly the level of development already permitted in Bishop Sutton comprises almost a 10% increase in dwellings with a further 10% at outstanding appeal, which must be considered as meeting the “cumulative impact would be so significant” test at the community level, making any other large (by rural standards) development disproportional to the size of the existing community and infrastructure and approving the application would have a disproportionally prejudicial effect on the village landscape development over the outstanding 15 years of the core strategy cycle.
Annex 1 of the core strategy specifically recognizes as constituting unsustainable over development for an RA1 village like Bishop Sutton
Therefore this application is not compliant with the NPPF and should be refused on these grounds.
Site Specific Comments
The application is outline, with all matters other than the access and number of new dwellings reserved.
The B&NES Highways Dept. response to the application on their website says that the current internal access road layout is not acceptable as it is not to adoptable standards, so the only thing in the application that cannot be changed later does not meet B&NES standards.
Therefore this application is not compliant with the B&NES adopted highway standards and on this simple, non-controversial reason alone this application should be rejected.
The application relies heavily on the sites former commercial use. We have received evidence indicating B&NES development control wrote to a parishioner in Dec 2010 confirming that whilst some of the buildings on the Milford Head site had planning permission, the site operated without formal planning consent for the business and vehicular access, relying purely on grandfather rights. The site has not operated since 2007 and we would argue that an application for commercial use would be rejected on the grounds of access via the lane under current regulations.
The application site is outside the existing housing development boundary and as no exceptional circumstances have been identified, is not in compliance with the draft core strategy.
Therefore the application should be refused on these grounds.
Stitchings Shord Lane is a narrow, single track road and is demonstrably unsuitable for handling the demand created by this number of properties. It lacks quality passing-points, and the junction with Ham Lane is often busy with mobile and parked cars already, making access challenging. The construction of the dwellings proposed would represent a significant increase in traffic on the lane, both in the short term during the build, and in the long term day-to-day traffic from residents, utilities, deliveries etc. Precedent exists for Planning Officers to recognise that Stitchings Shord Lane is unsuitable for supporting further development, spanning the last decade. For example in response to application 08/03823/FUL relating to a parcel of land on the Lane, the Case Office stated: “The proposed dwelling, [...] would be located remotely from services and public transport where the majority of journeys will be made by the car. This, in terms of Government policy is not in accord with the key objectives of PPG13 and reducing the need to travel.”
We believe that this application should be refused on these grounds.
Stitchings Shord Lane is a single track lane with some tight bends, it is unlit and without a pavement making it perilous for some pedestrians to walk, and the increase in vehicular flow would only increase this risk.
We believe that this application should be refused on these grounds.
Both Stitchings Shord Lane and Ham Lane are prone to flooding, often becoming impassable for several hours. It would not seem reasonable to build new properties that will be vulnerable either to flooding or becoming inaccessible due to flooding, particularly as there is no alternative access for emergency vehicles to this site.
Whilst the proposed development may include sufficient on site drainage and sewerage, the impact on the wider network has not been considered and we are concerned that the existing infrastructure is inadequate for such a significant increase in demand.
Increasing the area covered by hard surfaces will exacerbate the problem of surface water runoff to adjacent properties; during November 2012 two of the adjacent properties were flooded throughout the ground floor due to surface water which could not be accommodated by the existing drainage infrastructure.
We believe that this application should be refused on these grounds.
The nature and design of the proposed housing mix will bring many families with school age children to the village and no provision has been made for the impact that this will have on our already full school and limited pre-school provision.
The size of the development, which is purely residential, with no provision for employment, will inevitably lead to a significant increase in traffic as the new residents commute to Bath, Bristol or other destinations in order to find work. However no provision has been made to improve the local road network to deal with this increase, in particular Bonhill Road already becomes congested at peak times, with no provision for passing when two large vehicles approach from different directions, causing safety issues for pedestrians and cyclists as well as delays for motorists.
We believe that this application should be refused on these grounds.
Overall Stowey Sutton Parish Council believes that due to the concerns highlighted this development is not appropriate, is not compliant with the requirements of the NPPF and we do not support the application.
7b
RESULTS OF PLANNING APPLICATIONS

i) Land to rear of Paysons Croft, Church Lane, Bishop Sutton.
Erection of three dwellings with associated works.

Refused.

ii) Bishop Sutton Football Ground, Wick Rd, Bishop Sutton.

Provision of additional seats in existing stand, fencing and covered standing area, car park surfacing and lighting and a ball retention barrier and erection of an extension to clubhouse.

Permitted.
7c
APPEALS
i) Stowey Quarry. The appeal date has been set as the 3rd September 2013. We have been advised that at the last minute, the appellants are seeking to change the waste stream to that of inert and asbestos. It was agreed that we will write to B&NES to urge them to see the appeal process through to its conclusion thereby allowing all those concerned to have a “voice” about this important issue.
ii) Parcel 9181, Wick Rd, Bishop Sutton. The agents have submitted revised plans for the appeal process. At this point the meeting was opened for parishioners to speak. The meeting resumed and it was agreed to write to the Planning Inspector to outline our continued objections as we believe this revised plan does not address our concerns. We will also comment that we are unhappy that the applicant can be allowed to alter the plans at this late stage.
7d
PLACEMAKING PLAN

B&NES has outlined the process for taking part in the Placemaking Plan and this will involve the setting up of a steering group. It was proposed by Councillor Mrs Braidley, seconded by Councillor Brewer and unanimously agreed that the steering group should consist of all members of the Parish Council together with District Councillor Pritchard and others from the community. This will be investigated further and will be on the agenda for the next meeting.
8.
DISTRICT COUNCILLOR’S REPORT
The District Councillor advised that the application for a 12 pitch Gypsy and Traveller site at Stanton Wick has been refused.
9.
PLAY AREA REPAIRS
B&NES has apologised for the delay in completing the repairs at the play area and has promised these will be completed by the 11 August.
10.
CRADLE BRIDGE

B&NES has again given several options for dealing with Cradle Bridge, Stowey. We believe their options are all over engineered and that they should seriously consider whether the repairs could be effected with a small infill of timber to the supports. There have been substantial refurbishment works carried out to the bridge within the last decade, including new handrails. The main problem is now Japanese Knotweed and B&NES has a legal duty to clear this. We will write again and invite them to attend a site meeting if necessary.
11.
SKATE PARK
The working party met with some young people and their parents together with the mobile Youth Worker from B&NES recently. She has offered to help with the process and with applications for grants. We have also received a letter from a parishioner with concerns about the siting of a skate park. The detail of what and where it could be have yet to be agreed. However, it was proposed by Councillor Mrs Braidley, seconded by Councillor Ms Clewett and unanimously agreed that in principle the Parish Council will provide some funding for a skate facility provided that a suitable location can be agreed and other funding obtained.
12
CPRE

A new B&NES group of CPRE has been formed within the Avonside area. Councillor Ms Clewett has attended several meeting of this and gave an update. Items discussed included Fracking, Travellers’ Sites, Empty Properties, the building of properties with no local employment, necessitating travel to Bristol/Bath., developers changing plans, use of brownfield sites and publicising the special nature of B&NES.
13.
PCAA

At the recent AGM which Councillor Ms Clewett attended it was agreed to reduce the frequency of meetings to six monthly. It was also agreed to hold the funds as these could be needed should the airport become busier. It was also agreed to maintain the cost of subscriptions at the current level.
14.
HEDGEROWS, ROADS, PAVEMENTS, DITCHES and DRAINS
i) Verges around the lake. It was reported that the verges around the lake are becoming overgrown. This will be reported to B&NES.
15.
FOOTPATHS

There was nothing to report.
16.
FINANCES

i)
Cheques for signature.

Details of the current financial situation were given: -

Current Account

£1,611.49
Clubs and Societies Reserve

£19,788.21
Cheques to pay: -

Filer’s Coaches (1547)

£100.00
Oak Accountancy Services Ltd (1548)

£38.40
New Leaf Tree and Garden Services (1549)
£125.00
Parish Cleaner (1550)

£132.05
Clerk’s Salary (1551)

£294.91
Clerk’s Expenses (1551)

£3.00
HMRC (1552)

£68.60

It was recommended that £1,000.00 be transferred from the Reserve to the Current Account.
Adoption of the Financial Statement was proposed by Councillor Thornhill, seconded by Councillor Knibbs and unanimously agreed.
17.
DATE OF NEXT MEETING

The next meeting will be held on Wednesday 4th September 2013 at 7.30pm in the Methodist Hall.

There being no other business the meeting closed at 9.12pm.
The Parish Council has an open surgery prior to each Council meeting where individuals or groups can turn up and raise issues outside of the formal agenda. The surgery runs from 7.15 to 7.30 at the Methodist Hall on the first Wednesday of every calendar month.
Parish Councillors want to hear your views on parish/community issues. Should you wish to meet a councillor or invite one to a meeting or event please contact the Parish Council Clerk clerk@stoweysuttonpc.org or telephone 01275 333328. The Parish Council recognises that the Parish Community is changing and evolving and the Council wishes to be responsive and adapt accordingly.
PAGE
18
August 2013

