STOWEY-SUTTON PARISH COUNCIL

Minutes of the meeting held in the Methodist Hall on the 13th May 2015.
Present: Councillors K Betton (Chairman), K Tatham, J K Knibbs, A Thornhill, Mrs E Balmforth, R Brent, Ms H Clewett, Mrs B Braidley and R Brewer. There were four parishioners present.
1. APOLOGIES

There were none.
2.
MINUTES
The minutes of the meeting held on 1st April 2015 having been circulated, were agreed, signed and dated.

3.
MATTERS ARISING

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

There were none.
5.
CHAIRMAN’S REPORT
Wansdyke Telecom, who presented their rural broadband proposal to us last year have recently been acquired by Truespeed Communications, who have made a press release stating that they intend to build a fibre network from Bath to Chew Valley, using ducts shared with the company that has been digging up the local roads over the last couple of months. They say they are "demand led" and will start where the demand is highest, so please go to truespeed.com to register your interest.

6a.
PLANNING APPLICATIONS
i) Pantiles, Wick Rd, Bishop Sutton
Use of land as garden (Certificate of Lawfulness for an Existing Use).
No objection.
ii) Parcel 2075, Stitchings Shord Lane, Bishop Sutton

Erection of one farmhouse for agricultural occupation (Outline application with all matters reserved).

Object.

Stowey Sutton Parish Council objects to this application on several grounds.
The application is for a new dwelling in the Greenbelt and outside of the Housing Development Boundary, which is contrary to both the Core Strategy and NPPF as well as the Parish Council residential planning policy.
The Stowey Sutton Neighbourhood Plan has recently completed formal examination and will shortly go to referendum. As such its policies must be accorded significant weight in planning decisions. This application is contrary to Neighbourhood Plan policy SSHP01, Housing Development Boundary, as it is outside of the Housing Development Boundary,
The application is contrary to Policy SSHP02 Development Scale, which states;
The Neighbourhood Plan will support infill housing, within the housing development boundary, this is likely to be small scale development and will be of an individual character in keeping with the Character Assessment, the exception to such development will be if it is deemed to be harmful to the Green Belt, or threaten the AONB which has the highest level of protection in the NPPF (National Planning Policy Framework).
However as the application site is within both the green belt and AONB, such a development would be contrary to this policy.
In addition the application site is remote from other dwellings and cannot be considered as infill development, therefore such a development would be contrary to this policy.
The application is contrary to Housing and Development Policy SSHP04 Property Size;
In accordance with the 2014 housing needs survey the Neighbourhood Plan supports infill development which proposes to build small (1 and 2 bedroom) low cost open market houses.
However as the application is for a four bedroom property the application is contrary to this policy.
The application is contrary to Housing and Development Policy SSHP05 Sustainability Impact;
All planning applications must address the sustainability of each proposal and the impact on the whole community, in order to assess the mitigation necessary to balance the impact on the existing infrastructure and community.
As this application makes no reference to the sustainability criteria outlined in the Neighbourhood Plan it is contrary to this policy.
The applicant states that he farms 247 acres and has a need to live near his livestock. However, as stated in the application, most of the land concerned is on six sites around the Chew Valley and only 5.85 acres is located at the site of the proposed dwelling in Stitchings Shord Lane. We would therefore question how this application would address the claimed need as it would seem that the majority of the livestock would not be in this location, but on the six other sites around the area.
Therefore, on the information provided we do not feel that the applicant has met the required standard to justify the need to set aside normal planning conditions for an agricultural dwelling.
In December 2013 the Environment Agency revised its flood risk assessment for Bishop Sutton and whilst the general area remains classified as flood risk 1, several areas including Ham Lane and Stitchings Shord Lane are now classified as high risk as shown on the attached plan, indicated by the dark blue lines. (view source on the Environment Agency website via http://watermaps.environment-agency.gov.uk/wiyby/wiyby.aspx?topic=ufmfsw#x=357683&y=355134&scale=2 entering the application site postcode BS39 5TZ)
Both Stitching 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.
Access to the village would be via Stitching Shord Lane and Ham Lane, which are without separate pedestrian facilities and lighting, and therefore are not of an appropriate standard for pedestrian use.
Having regard to the poor standard of access roads serving the site, we would feel bound to recommend that this application be refused on highway grounds for the following reason:-
The traffic generated from this proposal would use lanes which, by virtue of their function in the highway network and their inadequate width, junctions and lack of pedestrian facilities, are considered unsuitable to accommodate the increase in traffic from this development and would be likely to lead to additional hazards and conflict with all users of the highway.
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 appeal Reference APP/F0114/A/14/2217941, Land at the Junction of Ham Lane and Stitching Shord Lane, the Planning Inspector specifically references the unsuitability of Stitching Shord Lane for additional vehicular traffic.
iii) 1 Bonhill Rd, Bishop Sutton

Erection of single storey rear extension.

Support

6b
RESULTS OF PLANNING APPLICATIONS.
i) The Vines, Sunnymead Lane, Bishop Sutton
Erection of two storey house following demolition of existing bungalow
Permitted

ii)
Homefields, Wick Rd, Bishop Sutton

Erection of two storey rear extension

Permitted

iii)
Bishop Sutton County Primary School, Wick Rd, Bishop Sutton

Erection of two buildings to provide new classrooms and additional
school facilities.

Permitted

7.
NEIGHBOURHOOD PLAN

i)
Report from the Steering Group.
The Chairman reported that it had not been necessary to use the £400 agreed at the last meeting for pre appointment interview expenses for the examiner candidates.

The draft neighbourhood plan’s formal examination by a government inspector has now been completed and the plan has passed with minor modifications, which do not materially change the purpose or strength of the policies.

The next stage for the plan is a referendum which will hopefully take place in June at which all voters in Bishop Sutton and Stowey vote to fully adopt the plan. It was therefore proposed by Councillor Betton, seconded by Councillor Mrs Braidley and unanimously agreed that an amount up to £400 can be spent on promoting the referendum and encouraging people to vote.

 8.
DISTRICT COUNCILLOR’S REPORT

District Councillor Pritchard has been re-elected as the Ward Councillor for Chew Valley South. He advised that there was an 82% turn out at the polling station in Bishop Sutton, The Conservatives are now in control at B&NES. There were some substantial casualties at this election but all parties put in a lot of effort to the campaign.

The conclusion of the Public Enquiry over the decisions to refuse two applications in Paulton and one at Cappards Farm, Bishop Sutton was expected at the end of March but has been put back until May 20th due to changes in a Government directive. Obviously we desperately need the decision to go in our favour in order to protect our area against any further predatory applications.

The previous LibDem administration inherited over £100m of cashflow in the Bank which has after four years under their control been reduced to £7m. They also took £1.5m out of Reserves to plug a hole in this year’s budget. This unfortunately means an extra £1.5m of savings will have to be identified in the forthcoming year. A considerable amount of work will have to be done to get the Council back on track financially coupled with the Government Directive to save £38m over the next four years.

9.
VALLEY FEST (FORMERLY MINI V FESTIVAL)
We understand that a festival is planned for the August bank holiday weekend. This will be a bigger version of the Mini V Festival held last year at the Community Farm in Denny Lane, Chew Magna. The organisers have yet to formally apply for a licence but B&NES has confirmed they have been approached by the organisers. There is a formal process and there will be a 28 day public consultation period once the application has been submitted to B&NES.
Concerns were raised over noise late at night and traffic congestion. It was agreed to ask B&NES whether, once they receive an application, they would be willing to place noise monitoring equipment in Bishop Sutton and to consider a cut off time of 11.45pm (which is recommended in their policy). There should also be some policing arrangements made for safety on the surrounding roads.

10.
HEGDEROWS, ROADS, PAVEMENTS AND DITCHES/DRAINS

i)
To consider requesting a 7.5T weight limit on Sutton Hill Rd.

Following many complaints of large heavy lorries using this road B&NES has agreed to implement a temporary, 18 month, 7.5T weight limit on Sutton Hill Road from the junction with The Street (A368) to the junction at White Cross and also from the junction of Church Lane with The Street (A368) and Sutton Hill Road. It was unanimously agreed to support this.

ii)
Twyross junction/Walley Lane. It was reported that the Give Way sign at this junction has been knocked over. This will be reported to B&NES.
iii)
Gold’s Cross. It was reported that there is a drain in the road near the treatment works, which leads towards Stanton Drew, which has sunk by about 6”. This will be reported to B&NES.
iv)
Bonhill Lane. It was reported that there are still very large potholes at the side of the road near the junction with Ham Lane. This will again be reported to B&NES.
11.
FOOTPATHS
i)
 CL20/11 and 20/12 The Batch

Now that many of the houses are built and many occupied it was agreed to ask B&NES whether part of the footpaths can now be reopened. The Clerk will write to B&NES.
12.
FINANCES

i)
Cheques for signature.

Details of the current financial situation were given: -

Current Account

£10,577.92
Clubs and Societies Reserve

£21,607.95
Cheques to pay: -

Stowey House Farm (1707)

£16.45
Oak Accountancy Services (1708)

£38.40
Filer’s Coaches (1709)

£100.00
Zurich Municipal (1710)

£557.87

Salaries (1711 & 1712)

£453.30
Expenses (1712)

£4.86
HMRC (1713)

£51.00
It was recommended that £8,000.00 be transferred from the Current to the Reserve Account.
Adoption of the Financial Statement was proposed by Councillor Mrs Balmforth, seconded by Councillor Tatham and unanimously agreed.

ii)
To appoint an alternative internal auditor for 2014-15.

The previously appointed internal auditor, Mr Peter Duppa Miller, having
sadly passed away earlier this month, it has become necessary to appoint
another internal auditor. Grant Thornton has agreed to extend the deadline for
the Audit from 1st June to 8th June to enable us to do this and approve the
Accounts at the June meeting.

There were two candidates – Mr Peter Godfrey of Saltford and Mr Ian Dagger
of Bishop Sutton. A vote was taken and there were 7 votes in favour of Mr
Dagger and 1 in favour of Mr Godfrey. Mr Dagger was duly appointed as
Internal Auditor for the financial year 2014 -15.
13.
DATE OF NEXT MEETING
The next meeting will be held on Wednesday 3rd June 2015 at 7.30pm in the Methodist Hall.
There being no other business the meeting closed at 9.20pm.
PAGE
5
May 2015

