STOWEY-SUTTON PARISH COUNCIL

Minutes of the meeting held in the Methodist Hall on the 4th September 2013.
Present: Councillors K Betton (Chairman), K Tatham, J K Knibbs, R Brewer, A Thornhill, Mrs E Balmforth, Mrs B Braidley and Ms H Clewett. There were four parishioners and PC Gemma Hill present.
1. APOLOGIES

There were none.
2.
MINUTES
The minutes of the meeting held on 7th August 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

6a) i) Councillor Mrs Clewett declared an interest as a neighbour of the property concerned.
At this point the meeting was opened for a parishioner to speak. The meeting resumed with the next item.

5.
CHAIRMAN’S REPORT
A letter has been received from a parishioner objecting to the possibility of a skate park being sited at the recreation ground. There will be a follow up meeting with interested parties on the 9th September.
Mendip Hills AONB have a consultation and there is a link to this on the Parish Council website. The closing date for comments is the 4th October.
Councillor Ms Clewett gave an update on the Stowey Quarry appeal. The hearing has been adjourned until the 3rd October

6a
PLANNING APPLICATIONS

i) Land to rear of Paysons Croft, Church Lane, Bishop Sutton.
Erection of two dwellings (Resubmission of 13/01988/FUL).
At this point the meeting was opened for parishioners to speak.

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

Object.
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) 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 50 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 & should be refused on these grounds.
The village has already had approval for 6 new homes in small developments and another 35 extending the Cappards Farm site, as there are only 9 further new homes to build to achieve the core strategy’s target of 50 for this village in the next 15 years.
There is a scheduled appeal against refusal for an additional 41 new dwellings on another site in the village, which if permitted would significantly exceed the total of 50 new homes, which annex 1 of the core strategy specifically recognizes as constituting unsustainable over development for an RA1 village like Bishop Sutton
These factors make this application premature, and not compliant with the B&NES Core Strategy, therefore the application should be refused on these grounds.
The application site is outside the existing housing development boundary & as no exceptional circumstances have been identified, is not in compliance with the draft core strategy.
The site is within the Mendip Hills AONB and as this Parish Council has demonstrated there is adequate land within the village envelope to meet our housing development targets so there is no reason to encroach on this protected land.
Therefore the application should be refused on these grounds.
6b
RESULTS OF PLANNING APPLICATIONS

i) 1 Yew Tree Close, Church Lane, Bishop Sutton.
Erection of an extension to elevated garden using timber, to provide an extended decking area.
Permitted.
ii) Land East of Chew Valley Caravan Park, Ham Lane, Bishop Sutton.

Erection of nine dwellings.

Application withdrawn.
iii) Homefields, Wick Rd, Bishop Sutton

Erection of two storey extension to rear and alterations.
Permitted.

iv) Stoweylands, Wick Rd, Bishop Sutton.

Alterations to existing stable block and replacement of two storage outbuildings with a new build gym extension to the retained/modified stable block to create leisure facilities including home gym and games rooms.

Permitted.

v) New Orchard, Wick Rd, Bishop Sutton

Erection of a new dwelling (revise scheme).
Permitted.

7.
DISTRICT COUNCILLOR’S REPORT
There was nothing to report.
8.
CONSULTATION ON THE IMPLEMENTATION OF RNAV AT BRISTOL AIRPORT
Bristol Airport is consulting on the implementation of RNAV aircraft approaches from the South at the airport.
We have considered the proposals and, whilst broadly in favour of the proposal, have some specific concerns to the modified route which the consultation document refers to in figure 6 on page 12 which would appear to locate the new route in the inner third of the current approach pattern; this would concentrate more of the traffic over Stowey Sutton than the current system.

In addition the comment in section 5 on page 11 which says “Aircraft will not fly directly overhead these points but will turn inside of them.”
Flying inside the indicated route will route far more traffic directly over Stowey and Bishop Sutton, which cannot help but increase the noise over our currently quiet rural parish. If the RNAV route were located in the centre of the current traffic band indicated in figure 6 on page 12 of the consultation document, with planes flying along, rather than inside the towers there would be little noise impact on the parish of Stowey Sutton, which would resolve our concerns.

9.

NEW EDITION OF ARNOLD BAKER LOCAL COUNCIL ADMINISTRATION
The latest edition of the Arnold Baker Local Council Administration book is now available at £75.00. It was proposed by Councillor Mrs Balmforth, seconded by Councillor Thornhill and unanimously agreed that a copy should be ordered.
10.
HEDGEROWS, ROADS, PAVEMENTS, DITCHES and DRAINS
i) The Street. It was previously reported that the hedge at the corner of The Batch is overhanging the road. This has been reported to B&NES but there has been no response. A reminder will be sent.
11.
FOOTPATHS

CL20 Burledge. It was reported that this footpath is overgrown. This will be reported to B&NES.
12.
FINANCES

i)
Cheques for signature.

Details of the current financial situation were given: -

Current Account

£1,849.53
Clubs and Societies Reserve

£18,788.21
Cheques to pay: -

New Leaf Tree & Garden Services (1553)

£125.00
Grant Thornton UK LLP (1554)

£120.00
A J Drysdale (1555)

£700.00
Stowey House Farm Ltd (1556)

£15.80

Bishop Sutton Methodist Trust (1557)

£54.50

Filer’s Coaches (1558)

£100.00

Parish Cleaner (1559)

£107.29
Clerk’s Salary (1560)

£295.11
Clerk’s Expenses (1560)

£24.00
HMRC (1561)

£68.40

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 Tatham, seconded by Councillor Mrs Braidley and unanimously agreed.
13.
DATE OF NEXT MEETING

The next meeting will be held on Wednesday 2nd October 2013 at 7.30pm in the Methodist Hall.

There being no other business the meeting closed at 8.24pm.
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
24
September 2013

