BRAUNTON PARISH COUNCIL

[image: image1.png]

Minutes of the Additional Meeting of Council held in the Council Chamber at 7.00pm on Monday 28 October 2013
	Present
	
	Cllrs Mrs Blackmore in the Chair, Mrs Shapland, Lucas, Mrs Spear, Spear Anderson, Mrs Smith, Mrs Chugg, Bonds, Mrs Chesters and Lord.

	182/2013/14
	Apologies

	Received from Cllr Gilbert.

	183/2013/14
	Items not on the agenda, which in the opinion of the Chairman should be brought to the attention of the Council
	The Chairman reminded members that the Remembrance Sunday service would be held on at 11:00am on Sunday 10 November 2013 at St. Brannock’s Church.

The Chairman notified members that a by-election would be held before the 30 December 2013 to fill the casual vacancy that has opened.

The Chairman informed members that Cancer Research Relay would be holding a collection on the village green on Wednesday 30 October 2013, subject to there being no objections from members.

	184/2013/14
	Declarations of Interest

	Cllr Spear declared a non-Pecuniary interest in Minute Ref: 186/2013/14 (56280), as he is an Executive Member on North Devon Council.

Cllr Mrs Shapland declared a non-Pecuniary interest in Minute Ref: 186/2013/14 (56266), as she is a governor at Southmead School.

All Councillors declared a Pecuniary interest in Minute Ref: 186/2013/14 (56372), as the Council the landowners.

	185/2013/14
	Finance

	a. The cheques on the schedule were approved and drawn in the sum of £16,991.76.

(N/C)

186/2013/14
Planning

Cllr Mrs Chugg, Mrs Chesters. Lucas and Spear in their capacity as North Devon District Councillors, stated that any opinions expressed during discussions on the following planning application represent a preliminary view and that they will naturally reconsider applications fresh when presented all the facts at principal level.

(a) 56280
Application to site additional 2 units (56 to 58 units) amended plan & information) at Dune View Park, Dune View Road, Braunton EX33 1BX Grid Ref: 247995; 137131

Applicant:
Mr Cocker RGP Architects

Comment
Recommend refusal due to the proposed relocation of the Public Right of Way being in close proximity to an existing dwelling.

The Council wishes to suggest that the applicant follows the correct process in order to divert the Public Right of Way.

(11.1)

(b) 56335
Conversion of part of store to form ancillary living accommodation together with erection of conservatory at 82 South Street, Braunton.

Applicant:
Mrs Donna Loftus

Comment
Recommend approval.

(9.1abs)

All Members declared a Pecuniary interest.

(c) 56372
Glazed enclosure of porch areas, installation of roof lights (northern

side) & installation of solar panels on southern side of roof at Braunton

Countryside Centre, Caen Street, Braunton.

Applicant:
Miss Tracey Weaver (Braunton Parish Council)

Comment
This application was not considered the Council declared a Pecuniary interest, as landowners.

(d) 56441
Conversion of garage to form additional living accommodation

together with erection of porch to rear elevation at 31 The Brittons,

Braunton.

Applicant:
Mr Michael White

Comment
Recommend approval.

ADJOINING PARISH

Cllr Spear and Mrs Shapland declared a non-Pecuniary interest.

Cllr Mrs Chugg, Mrs Chesters. Lucas and Spear in their capacity as North Devon District Councillors, stated that any opinions expressed during discussions on the following planning application represent a preliminary view and that they will naturally reconsider applications fresh when presented all the facts at principal level.

(e) 56266
Erection of 12 open market & 4 affordable homes, BMX track & school learning facility with associated road, infrastructure & planting at Velator Close, Braunton.

Applicant:
Pearce Homes

Comment
Recommend refusal on the following grounds: -

· It is within a flood zone 3 area.

· Concerns regarding contamination of land.

· Concerns regarding highway access to the site and the proposed junction being in close proximity to an existing roundabout.

· Concerns regarding lack of facilities for the BMX track including parking and public conveniences.

· Increase in vandalism and anti social behaviour.

· The proposed new dwellings and BMX track will be intrusive on existing neighbouring properties.

· The application compromises the emerging local plan by building on a green belt that acts as a division to identify two separate parishes.

· Loss of wildlife diversity.

· Clarification is required regarding whether the balance of proposed open market properties and affordable properties meet the requirements of the Exception Sites Policy

(N/C)

The Parish Councils wishes to make a statement that it supports the idea of a BMX track for Braunton and surrounding communities to use and requests that North Devon Council officers continue to look for a suitable site to provide this facility.

 (9.1abs)

NOTICES OF DECISION

Permission for Development

56229

Erection of conservatory at 2 Moor Lea, Braunton.

56219

Extension & alteration to provide new toilets, changing facilities &

laundry/storage area at Braunton Recreation Ground Pavilion,

Braunton.

56280

Application to site additional one unit (56 to 57 units) amended plan &

information) at Dune View Park, Dune View Road, Braunton.

56184

Conversion of outbuilding to provide additional living accommodation

(home office & storage) at Woodlands, Ilfracombe Road, Knowle,

Braunton.

56185

Listed building application for conversion of outbuilding to provide

additional living accommodation (home office & storage) at

Woodlands, Knowle, Braunton.

	187/2013/14
	Recreation Ground Improvements proposed by Parks and Gardens Committee
	Members considered the latest plans and quotations for the proposed seating area in the Recreation Ground. It was noted that the neighbouring properties had been consulted and several concerns had been raised including increased noise and disturbance levels, increased anti-social behaviour, policing and siting of proposed improvements.

The Chairman also informed members that the seating area was aimed being user friendly by those with mobility issues and that the Braunton Access Group had raised concerns with accessing the existing entrance gates.

RESOLVED: That the

a. Parish Clerk be instructed to review all access gates and make recommendations to Council regarding improving pedestrian accessibility for those with mobility issues.

b. Parish Clerk be requested to investigate designs and costs to move the seating area over to the other side of the Recreation Ground, preferably located within the triangular section adjacent to the Illingworth Shelter.

c. Parish Clerk to sought advice regarding safeguarding and protection of children in relation to the installation of the two springers.

d. Council to write to all those that made representation regarding the proposed seating area, to update them regarding the project.

e. Parish Clerk to investigate if metal seating can be installed, as this would adhere to the Council’s corporate policy for seating in the village.

(N/C)

The meeting closed at 8.26 p.m.

... The Chairman

PAGE
2

_1361963936.bin

