[image: image1.wmf] 

 

WASHINGTON PARISH COUNCIL

 

Clerk to the Council

 

Mrs

 

R Luckin,

 

Bramley Cottage, Hole Street,

 

Wiston, 

West Sussex, 

BN44 3DH

 

Tel

: 

01903 893548

 

 

Email:

 

clerk@washingtonparish.org.uk

 

Website: www.washingtonparish.org.uk

 


Planning and Transport Committee Meeting
Monday 19th May 2014
At 7.30pm in the Village Hall
Minutes
Present: Cllr P Heeley, Cllr C Beglan, Cllr T Cook 


Members of the public: None

Clerk: Rebecca Luckin

1. Election of Chair
It was agreed that Cllr Heeley would remain as Chair and that the position would be reviewed later in the year.  Councillors agreed that the Planning & Transport Committee would benefit from another member and might look to increase numbers when a vacancy for Parish Councillor is filled.    

2. Apologies for absence
 Apologies were received and accepted from Cllr Turley (work commitments), Cllr Britt (holiday).


3. Declarations of interest and dispensations
There were none.


4. Approval of the minutes of the previous meeting
The minutes of the Planning & Transport meeting of 28th April were agreed as being a correct record and duly signed by the Chairman.

5. Consideration of Planning Applications
DC/14/0747 - The Brambles Georges Lane - New timber framed and clad garage.  Councillors had undertaken a site visit and agreed no objection to the proposal but would ask for the standard conditions to be applied, should the Planning Officer be mindful to approve the application.

SDNP/14/01870/HOUS - Old Barn Cottage, School Lane Washington - Proposed single storey rear extension.
Councillors had undertaken a site visit and agreed no objection to the proposal but requested that the Planning Officer to be mindful of the neighbour’s amenity should there be any issues with light and would ask for the standard conditions to be applied, should the Planning Officer be mindful to approve the application.

DC/14/0946 – Sandgate, Bracken Lane - Proposed single storey extension.  Councillors had undertaken a site visit and agreed no objection to the proposal but would ask for the standard conditions to be applied, should the Planning Officer be mindful to approve the application.

DC/14/0540 - 8 Lamorna Close Washington - Erection of timber shed in back garden.  Councillors had undertaken a site visit and agreed no objection to the proposal but would ask for the standard conditions to be applied, should the Planning Officer be mindful to approve the application.

DC/14/0731 - Brackenhurst Georges Lane – removal of condition 3 (hedge height) of DC/05/2881 (amendment to previously approved DC/05/1194, extension to roof with front dormer and conversion of garage to include pitching of roof to form additional bedrooms – to be discussed at Full Council 2nd June.  Extension requested.

SDNP/14/01869/FUL- Pressure reduction site, London Road, Washington – to replace existing chainlink fencing with security fencing. Plans not available at the time of the meeting.  Extension requested.


6. Enforcement issues update
EN/13/0544 – Fence and gate on Rock Lane –will be dealt with by WSCC Legal Department.  

7. Planning Department decisions

DC/14/0554 – Finders, Bracken Lane – First floor extension over existing garage, ground floor extension, conversion of garage to living accommodation, construction of a new porch, remodelling of roofing of existing roof dormers – PERMITTED

DC/14/0565 – Corner Cottage, Bracken Lane – surgery to one oak tree – PERMITTED


8. Appeals

None to report.

9. Highway and Transport issues

A283 Crossing – Ross Shepherd (WSCC) had provided VAS costings for Councillors consideration, but was unable to provide an accurate breakdown until Councillors decided which option they prefer and a full site survey has been undertaken.  A feasibility study can only be completed on the preferred option, since there are time and cost implications.  Councillors expressed concern at the wide variation of the possible cost of the fixed option, and that a decision had to be made before a survey and final cost could be produced.  Councillors agreed that it was not reasonable to be asked to agree to an option on the basis that there may be a £10,000 variation on cost.  The Clerk will contact Cllr Circus and ask if a meeting can be convened to clarify a way forward, and reach agreement on how much the Parish Council will contribute.
Barratts’ Homes had offered a very generous donation of £2,000 towards the costs of a VAS.  A press release could be considered.  Kia Garage and Destination Triumph have been approached and the Clerk will contact the developer responsible for Rock Business Park.
A24 Bus Crossing Gap – Cali Sparkes had not provided information regarding questions raised by Cllr Wilkinson and responses provided.  The Clerk and Councillors monitored the crossing on thirteen days and recorded  a total of 75 transgressions.  The Clerk will report repeat offenders using the Operation Crackdown website.  Councillors expressed concern that significant time has been spent on the issue. WSCC will not consider closure, but the Clerk will write to Police Commissioner at Horsham stating that Councillors are firmly of the opinion that misuse should be controlled, perhaps with the use of a camera.  The Clerk will contact Cllr Circus and advise that Councillors have reluctantly concluded that the gap will not be closed and that the promised information regarding questions raised by Cllr Wilkinson has not been forthcoming, despite numerous requests. Councillors will continue to investigate options for recording misuse.
Speed Limit Reduction – to be progressed by CLC with support of Cllr Circus and input from Councillors.

Tree at Newhouse / Rock Road junction – will be felled when WSCC has cleared a backlog of work. 

Junction of The Pike / London Road – at the Annual Parish Meeting a member of the public expressed concern that cars fail to slow down at the junction.  Councillors agreed to discuss the problem in relation to a wider traffic management plan that would include the Speed Limit Reduction.  

10. Neighbourhood Plan
The next meeting of the Steering Group will take place on 6.30pm 20th May.  Results from the Public Consultation Survey have been circulated to Councillors and will be discussed.  The Clerk has asked HDC to provide a quote to print bound copies.

11. Any other Planning and Transport issues

Consultations

Councillors received the draft Broadbridge Heath Quadrant Supplementary Planning Document – Public Consultation 9th May – 6th June.  The Clerk has contacted Broadbridge Heath Parish Council to ask if they have any concerns and to offer the support of Washington Parish Council.  


Gatwick Runway Options Consultations
GACC had been unable to send a representative to the meeting, but hoped that Washington Parish Council would oppose the proposal of a second runway. A GACC newsletter was circulated to Councillors.  The Clerk will respond to the survey and advise that Councillors are concerned regarding the impact upon the overall area and would wish to ensure that expansion is not undertaken without due consideration of the impact upon the amenities and infrastructure of the area.

Horsham District Planning Framework Proposed Submission period of representation and 
Community Infrastructure Levy Preliminary Draft Charging Schedule consultation

Period of representation - Friday 16th May – 4pm Friday 27th June 2014. 

Community Infrastructure Levy (CIL) Preliminary Draft Charging Schedule 
Period of consultation - Friday 16th May – 4pm Friday 27th June 2014.
Copies circulated to Councillors although no sites are identified within Washington Parish.

Footway from Washington to Storrington (A283)
A resident had expressed concern that following highway works in association with development, the footway may not run continuously east to west.  The Clerk had spoken with Kevin Luter (19.05.14), WSCC Highways Implementation Team, who confirmed that footway users will be required to make use of two new pedestrian crossings (with traffic islands), but the path will run continuously from east to west following changes in highway layout.


14.18.3. Corner Cottage and the Coach House (item discussed by Full Council and recorded minute ref 14.18.3.)
A member of the public had reported concerns (via a Councillor) that the Coach House was being used for accommodation without permission and that internal works / change of room use had taken place at Corner Cottage.  The Clerk advised that she had liaised with the property owner, Cllr David Horwood, who confirmed that the Coach House was fully converted to be used as accommodation, and could offer a bedroom space (as was the case when the property was purchased).  Change of use regarding rooms at Corner Cottage had not taken place; one WC has been removed and a shower replaced with a bath.  Cllr Horwood had asked for the matter to be brought to the attention of Full Council and for a member of the Planning Committee to report back to the member of the public who first raised the concern. Cllr Horwood expressed concern that the Clerk should not be put in a difficult situation and that he would not wish to be seen as an exception to the usual planning regulations.  Cllr Turley stated that he would be very disappointed to think that any Councillor had fabricated a member of the public for further his/her own enquiry.  
Cllr Cook agreed to visit the property and report back to Full Council at the meeting of 2nd June.


The meeting closed at 20.53pm

Signed: . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  Date: . . . . . . . . . . . . . . . . . . . .Chairman
� EMBED Word.Picture.8  ���


[image: image2.wmf] 

 

WASHINGTON PARISH COUNCIL

 

Clerk to the Council

 

Mrs

 

R Luckin,

 

Bramley Cottage, Hole Street,

 

Wiston, 

West Sussex, 

BN44 3DH

 

Tel

: 

01903 893548

 

 

Email:

 

clerk@washingtonparish.org.uk

 

Website: www.washingtonparish.org.uk

 

_1448347867.doc


WASHINGTON PARISH COUNCIL


Clerk to the Council


Mrs R Luckin,


Bramley Cottage, Hole Street,


Wiston, West Sussex, BN44 3DH


Tel: 01903 893548 


Email: clerk@washingtonparish.org.uk


Website: www.washingtonparish.org.uk


