[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 21st October 2013
At 7.00pm in the Village Hall
Minutes

Present: Cllr L Britt, Cllr C Beglan, Cllr P Heeley, Cllr M Turley

Clerk: Rebecca Luckin
1. Apologies for absence
Apologies were received and accepted from Cllr Cook (family).

2. Declarations of interest from members in any item to be discussed and agree dispensations
Cllr Turley declared an interest in Barratt’s Homes – a business connection through his employer.

3. Approval of the Minutes of the last Planning and Transport Committee meeting
The minutes of the meeting of 16th September 2013 were agreed as being a correct record of the meeting and signed by the Chairman.

4. To consider planning applications:
WSCC/086/13/SR – Washington Sand Pit, Hampers Lane – Section 73 application to vary conditions attached to DC/2500/08(SR) to extend the period for mineral extraction to 31 December 2015. Plans circulated prior to meeting. Councillors were very concerned at proposals to alter and enlarge the entrance to the sand pit adjacent to the entrance to Hamper’s Lane, to allow two lorries to pass. The applicant had indicated that changes would be tied in with alterations to the Highway to serve development at Millford Grange. Councillors expressed concern that a hazardous situation would arise for users of Hamper’s Lane. The Traffic Impact Statement included with the application referred to historical data and did not allow for traffic generated by Millford Grange. Councillors were concerned that the rate of extraction should be limited to current levels to minimise an increase in noise and traffic movements. Councillors agreed that traffic movements to and from the site should be managed, rather than the entrance altered, which would impact upon residents in the privately maintained Hamper’s Lane. Councillors agreed that they had no objection to the sand winning proposal, but strongly objected to the proposal to change the layout of the entrance. Councillors would like to request that sand extraction is limited, in order to minimise noise and traffic movements. The Clerk will respond to HDC and inform Storrington Parish Council of their decision.
DC/13/1981 - John Ireland Way Washington - Consent to display 1 x V-configuration sign at entrance to new residential development currently under construction. Councillors were mindful that they had previously expressed an opinion on the advertising sign, but agreed to object to the proposal since they were of the opinion that it was too large, close to the highway and inappropriate in a countryside location. The Clerk will make response.

DC/13/0609 – Approval of Reserved Matters
Councillors had met on site with representatives of Barratt’s – the Site and Contracts Managers. Copies of the minutes will be sent to HCRA and Barratts. A photo showing an example of low level lighting had been sent to Barratt’s. At the site meeting it was noted that building of show homes had commenced – the Clerk had reported to Enforcement HDC.
Hazel Corke advised that HDC would not provide information on the discharge of conditions and would not invite comment from the Parish Council upon further reserved matters. Councillors were concerned that the final matters were key issues and that they would welcome the opportunity to respond. The Clerk will write to Hazel Corke.

Cllr Heeley had visited a Barratt’s site in Broadbridge Heath to assess the impact of lighting and reported back to Councillors.

Sandgate Conservation Society meeting with the National Trust – notes circulated 15.10.13. The National Trust are opposed to permitting access from the country park through Jockeys Meadow towards Warren Hill. Councillors were disappointed that HDC would no longer be considering the management of the Country Park and that it would be handed over to the new residents of Millford Grange through a management company. The Clerk will contact Bill Cutting to obtain details of his NT contact and suggest a meeting with Councillors.

5. Enforcement issues update
Kia Garage – Tim Boxall, WSCC, visited on 15.10.13, took photographic evidence of the verge being used for parking cars and accessing the highway and visited the manager, assuring him that WSCC and HDC would contact his head office if the situation did not improve. Cllr Britt reported that Tim Boxall had been successful in the past at resolving problems.

6. To receive planning department decisions
DC/13/1613 - 1 Gorse Bank Close - Fell 1 x Pine tree – PERMITTED
DC/13/1719 – Oakdene Cottage, Hamper’s Lane – non-material amendment – PERMITTED
DC/13/1663 - Mulberry House 3 Chancton Copse - Surgery to 4 x Oak trees - PERMITTED
DC/13/1646 – Drifters, Sandy Lane - Surgery to 1 x Oak tree – PERMITTED
DC/13/1038 – Sandhill Farmhouse – creation of pond – PERMITTED
DC/13/1427 – Wild Thyme – single storey rear extension, front garage extension, new pitched roof and 2 dormers – PERMITTED
DC/13/1505 – 4 Gorse Bank Close – timber framed mobile granny annexe – REFUSED

DC/13/1513 – 17 Spring Gardens – Single storey extension for disabled use – PERMITTED
DC/13/1537 – Ferndene, Bracken Close – detached annexe – REFUSED

7. Appeals issues update
None to report.

8. Transport issues
Flooding at School Hill - The Clerk and Cllr Britt met with Tim Boxall regarding flooding at the bottom of School Hill – he will obtain the drainage engineers report and look into redirecting flood water. Cali Sparkes advised that a solution to the flooding, may be available through Operation Watershed and the WSCC capital works programme.
Parking at Sandhill Lane – Highways can provide white hatching by the dropped curb to discourage parking and could offer a white line outside of Sunny Nook, at a cost of approx. £100 to the property owner. The Clerk has approached the property owner.
Parking at the allotments – Tim Boxall suggested a height barrier to prevent lorries from parking in the allotments layby. The Clerk will ask how the barrier will be funded.
Newhouse Lane - Tim Boxall will follow up removal of a tree by the Newhouse Lane / Rock Road junction.
The traffic speed survey and VAS at the crossing point are issues that will have to be progressed with Cali Sparks and the CLC with help from Cllr Circus. Clerk will contact Cllr Circus and attend the next CLC meeting.
Cali advises that the speed limit request is within policy and should be able to progress if the CLC are in agreement. Clerk to follow up.
Washington Winter Maintenance Plan agreement – following a plan submitted by WPC in July, the Clerk will sign and return to WSCC.

Grit bins – Cali Sparkes advised that Heath Common grit bins will not be filled by WSCC at the beginning of the winter. All previous agreements have been superseded by this year’s Winter Plan. Grit is available for £45 per ton if collected from Clapham depot or £150 if delivered. The Clerk has asked for quotes to collect from Clapham site and will ask for quotes for supply of grit from Travis Perkins. Grit bins on the lanes will be filled by Washington Parish Council.
New Air Corridors - The London Airspace Consultation (LAC) will run from 15 October 2013 to 21 January 2014 and will be available online at www.londonairspaceconsultation.co.uk for stakeholders and the public to view and leave feedback that will help with the modernisation of the UK’s airspace structure. Councillors agreed to discuss at Full Council.

9. Neighbourhood Plan
HCRA will not be putting a member forward to join the Steering Committee and Chris Mason has stepped down due to concerns over time commitment. Sandgate Park Conservation Society will consider putting a member forward. A flyer advertising the public meeting has been drafted.
The Clerk is liaising with AirS to draft a Housing Need Survey. The survey should be publicised with posters, website and an article in the local press and delivered to households with a NDP Newsletter.
HDC has confirmed Financial Support for Neighbourhood Plans.
10. Any other Planning and Transport issues
Abandoned caravan in Sandhill Lane – PC Burt has identified the owner and is now attempting to contact them prior to removal. Tim Boxall will liaise with PC Burt to speed the process.

Faulty timing on street light in The Pike – Clerk will reassess when clocks go back.

Lupin Cottage – the Clerk will ask if John Attfield wrote or spoke to owner, since the roof is further hidden by scaffolding and shrouding.
Overgrowth on the footpath opposite Millford Grange will be reported to Highways.

The meeting closed at 7.47pm
Signed: . Date:

Chairman
� EMBED Word.Picture.8 ���

Initials

[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

_1416124780.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

