

LEIGH & BRANSFORD PARISH COUNCIL

PLANNING COMMITTEE MINUTES

Minutes of the meeting held on Tuesday 27 October 2015, 7.00pm at Leigh & Bransford Memorial Hall.
Present: Stephen Seymour (chairman), John Sharp, Martin Gloster, Brian Porter, Ken Suttill, Anne Jones, Hilary Thompson, Graham Jones and Peter Hawkins
Sarah Rouse – Present as a District Cllr, joined the parish council from item 6.
Peter King – Neighbourhood Planning steering group
One member of the public (part meeting)

1. Apologies.

There were apologies from Roger Husband,
2.
Register of Interests:

None.
3. Matters arising:

15/00878/FUL - Bank House Bowling Club – Mr Sharp reported the owner of the Bank House had lodged a comment regarding golf balls entering the site and ongoing drainage problems.
4.
Applications discussed

	L&B

Ref No
	MHDC

Ref No.
	Proposal Details
	Location
	 PC

 Recommendation
	Notes

	15/23
	15/01264/HOU
	2.5 bay oak framed garage with log store
	The Barn
Brockamin

Leigh

WR6 5LA
	Approval
	n/a

	15/24
	15/01331/HOU
	Conversion of first floor and part of ground floor of garage to provide ancillary self-contained accommodation.
(Retrospective)
	The Finders Keep
Chapel Lane

Bransford

WR6 5JQ
	Conditional approval
	On the condition that the development cannot be sold on as a separate property in the future

5. Planning decisions received from MHDC
15/00948/FUL

The Orchard, Bransford

Building & change of use
Approved
15/00953/LBC

Kiln House, Leigh

Solid fuel burner & flue

Approved

15/00895/FUL

Crowcroft

Change of use to dwelling
Approval

15/00276/HOU

Elm Hurst Farm

Extension

Approval

15/00655/S73

Junction A4103/B4503

Redevelopment

Withdrawn

6. Notification of road closure in Coles Green in connection with electrical works at Oak View (formerly The Dell)
The chairman outlined the background to the application and explained that because the owners of adjacent land had not agreed to the use of an electricity pole on their land, more extensive works would be needed that would mean the road would need to be closed for several days. The parish council agreed this would result in significant inconvenience to local residents and Mr Sharp agreed to speak with the landowners to ascertain their reasons for denying access to the pole.
The planning section of the meeting being over, Sarah Rouse joined the meeting as a parish counsellor.

7. Neighbourhood Planning update
Sarah Rouse reported that, along with Alfrick, the parish had been offered the opportunity to take part in a pilot project whereby WCC in conjunction with Historic England would undertake a thorough biodiversity, historic environment and flooding survey, which would provide the parish with a detailed evidence base at no cost – WCC intend to use these as examples of the service with a view to selling it to other parishes. Mr Jones proposed the offer be taken up, Ms Thompson seconded and it was agreed unanimously. Ms Rouse agreed to progress the matter and report back to the next meeting.
Peter King reported that he is analysing the data from the returned questionnaires and more information on the results will be available for the next meeting.

The chairman noted it was unfortunate that the questionnaire had not ascertained the number of people in the household or the age profile. Sarah Rouse confirmed that more detailed information on the needs of different age groups would come out of the next stage of consultation. She is talking to youth groups such as the scouts and guides and Leigh & Bransford Primary head Mr Bill is getting feedback from the school community.
Ms Rouse provided some initial feedback on the traffic survey that had taken place around the school. Traffic is entering the village around 10mph over the speed limit. WCC highways are against the installation of a car park for parents as this may set a precedent for other schools. It is also clear that Hoopers Close will not be able to safely cope with the additional cars. The matter is ongoing and there will be further information for the next meeting. There will be a further consultation and the parish council will be able to comment again at that stage.
8. AOB
The chairman reported that a developer representing the owner of the land opposite the turning to Stocks Lane will attend the next parish council meeting to discuss the possibility of developing the site. Mr Gloster noted that this site might have been more suitable for development than extra expansion at Kiln Lane as the site is not within the significant gap and because of its location might provide the village with the space it needs for developments associated with the school.

The meeting was closed at this point to allow a member of the public to speak.

The resident reported the dangers faced by those living in homes along the A4103 just outside the 30mph zone (Bransford direction) when they try to enter the fast moving traffic, calling for the 30mph zone to be extended. The parish council agreed this is a problem and Mr Sharp noted that if the turning for the school is installed the 30mph limit would extend to that, with 40mph beyond, and it was something that could be negotiated at that time.
The resident also drew attention to the dangers caused by parking in Leigh Sinton, particularly the number of cars parked on the road in the area around the turning to Clewer Close and those parking on the footway instead of using their own drives. The chairman confirmed that whilst the parish council does not have authority with regard to highways, it had raised concern regarding this issue with WCC highways on a number of occasions. It was agreed that the clerk should raise the issue with WCC again, drawing attention to the problem of parking on the footway, and copy to the local police team.
9. Date of next meeting.

Parish council meeting: 7.00pm, Tuesday 24 November 2015, Leigh & Bransford Memorial Hall.
Signed
 ..

Date
……………….............................

2

