MINUTES of a Planning Committee Meeting of Melksham Without Parish Council held on Monday 11th November 2013 at Crown Chambers, Market Place, Melksham at 7.00pm

Present: Cllr Richard Wood (Chair), Cllr John Glover (Vice Chair), Cllr Alan Baines,

Cllr Rolf Brindle, Cllr Mike Sankey, Cllr Adam Nardell, Cllr Gregory Coombes.
Cllr Terry Chivers attended as an observer and took no part in voting.

Apologies: Cllr Stephen Petty.

302/13
Declarations of Interest: Cllr Glover declared that he was the next door neighbour to the purchaser from Mr. G Mitchell who had an interest in planning application W/13/5248 FUL.

Resolved: The Planning Committee agreed to suspend Standing Orders to allow for a period of public participation.
303/13
Public Participation:

W/13/5142/FUL (resubmission of W/13/00999/FUL): Cllr Wood welcomed 6 residents of Shaw Hill and asked them for their views re this application.
Mr. J McNeilage of 65, Shaw Hill commented that the Highways Department were only interested in the impact of this application on the junction of the lane with the main A365, and not the large volume of traffic using the lane, which had been subject to several accidents in the past. The current occupants of 61a would keep the same volume of vehicles if the proposed development took place, namely 6 cars and a camper van, and the new property would bring an extra 5 cars. Townsend Consultants have said that this development will bring no negative impact; however, the residents felt that it would have a great impact on them with 12 extra cars and the extra bins. Additionally the style of the proposed houses were unlike any of the other properties in the lane and out of character. Mr. Hallett (the applicant) had visited residents and said that he had no intention of carrying out roadwork improvements until the houses were built. Mr. McNeilage stressed that if the application was successful the roadworks must be completed first before any other works or deliveries commence.
Mr. D Joyce of 63c, Shaw Hill reported that the lane encompasses a footpath. On bin day there were 26 bins in the lane with no passing place. He carries a torch to walk the lane at night as there is no street lighting and feels that even after the lane has been widened it will still not take two cars passing plus a pedestrian walking. Mr Joyce owns the lane from his property and around the corner to where Beltane Place began and no-one had spoken to him or asked permission re the lane being widened.
Mr. J Newsome of Didcot, Shaw Hill explained that historically there have been lots of accidents on the lane, several of these recently. If the lane was widened then people would park there, narrowing it for moving traffic. When Beltane Place was built the residents were told that double yellow lines would be put in place, but that this had not happened and there were parking issues. As the properties in Beltane Place were 4 bedroom family homes this issue would worsen as the children in these properties became teenagers and got cars of their own. Widening the lane would encourage speed and where the 2 lane width merged into 1 this could cause accidents from drivers being unaware of the narrowing. As the lane is an unadopted road he questioned whose insurance would cover any accident. The entrance to the lane from the main A365 would become overgrown with weeds and trees and block the viewing ability to the main road; there had recently been a fatality of a motorist turning in there. This was now with the Coroner, and he felt the results of that investigation should be taken into consideration before a decision is made. A field had been bought which was outside of the permitted development and he was concerned that this could open up the opportunity for encroachment and further development, setting a precedent and making prevention of any further development very difficult.
Honor Poulston of 62, Shaw Hill commented that it might suit the Highways Department to improve the entrance to the lane, but was concerned about parking as she felt that this would encourage dog walkers to park in the lane whilst exercising their dogs. Mrs. Poulston also endorsed the previously made points about the extra bins.
Mrs. J McNeilage of 65, Shaw Hill reported that all the houses on the lane had narrow driveways and that when travelling by car you couldn’t see the driveways and any emerging vehicles. There had recently been 3 changes of home ownership in the lane, and all of these properties have added more cars. The lane was in a bad state and was being churned up by all the vehicles using it. As this is an unadopted road the up keep is met jointly by all the residents. Who would be financially responsible for the upkeep of the widened lane if the application was successful?
Mr. P. Yorlick of Walnut Cottage re-iterated the points made by Mr. Joyce in that the proposed width of the lane was not wide enough for 2 modern day vehicles and a pedestrian, and that it was dangerous. There was no street lighting in the lane and only one property had security lighting. He added that anyone going out of Wood Lane would not have clear vision to pull out.
The council re-convened and it was agreed to advance this item on the agenda for immediate discussion.
304/13
Planning Applications: The Planning Committee considered the following planning applications:

W13/05142/FUL Land rear of 63 Shaw Hill, Shaw (re-submission of W/13/0999.)
Refurbishment and alteration of existing dwelling plus the erection of a new dwelling and associated works and alterations to existing access/private lane.

The council noted that the main concern re this application was the issue of the lane width and questioned whether the lane should remain as a single carriage way.

Cllr Chivers supported the comments made by the residents with regard to traffic, land encroachment and setting precedents for future development.

Comment: The Council OBJECTS on the grounds that:

(i) The proposed lane widening narrows to a single lane which is also a public right of way/bridleway and used by walkers accessing the field. Residents have reported a number of accidents have occurred in the past and there are concerns that drivers will not be aware that the lane suddenly narrows with the potential to cause an accident with cars/pedestrians on the Lane. In addition there is no street lighting on the lane. The increase in width to the Lane does not address the dangerous access to the road; the increased emerging traffic from the lane onto the A365 could pose an increased risk of potential accidents.

(ii) The design and proposed use of materials/finish of the property is out of keeping with the dominant style of the surrounding properties in Bath stone or Bath stone effect.

(iii) Part of the proposed lane widening encroaches onto open countryside and is outside the village boundary, although this is only a modest amount of land it is breaking with the principle of encroachment onto open countryside. There is also concern about the public right of way as the gateway to the field is proposed to be relocated and when moved will incorporate part of the field into the private lane, which is a change of use.

(iv) It would set a precedent for further development of land and gardens to the rear of Shaw Hill dwellings.

If this application is successful the Council strenuously recommends that a condition is imposed that any lane widening works are completed prior to any commencement of development of the plot.

W13/04668/FUL & W/13/04830/LBC Abbott, 74 School Lane, Shaw SN12 8EJ.

Demolition of existing single storey extension & detached garage, erection of two storey rear extension & internal alterations.

Comments: The Council have no objections to the extension, but do feel that the height of the rear garden wall is excessive at 2m high.

W13/05021/FUL Gardener, 2 Lincoln Grove, Bowerhill SN12 6TE.

First storey bedroom extension, porch and store extension and garage conversion to accommodation with replacement tiled roof.

Comments: The Council have no objections to the extension, but did comment on the loss of light and visual amenity to the adjoining property.

W13/05025/FUL Mr. S Lake (SELEC), 2 Oakley Farm, Lower Woodrow, Forest,

SN12 7RB. Change of use from former chicken shed to commercial storage shed.
Comments: The Council considered this as a change of use of the building from agricultural to warehousing, and therefore recommends that temporary consent be granted only for a maximum period of 3 years.

W13/05248/FUL Mr. G Mitchell, Land South East of Oakley Farm, Lower Woodrow, Melksham. Retrospective conversion of existing building to dwelling.
Comments: The Council OBJECTS on the grounds that this is a change of use as the dwelling would not be associated with agricultural use.

W13/04760/FUL Stainer, 188 Woodrow Road, Melksham SN12 7RF. Demolition of existing unsound detached house and replace with 2 no detached houses (Resubmission of W12/02026FUL).

Comments: The Council have no objections.
W13/04070/FUL Mr. Ray Humphry, 15 Sunderland Close, Bowerhill, SN12 6TZ Extension to front porch.

Comments: The Council have no objections.

305/13
Planning Correspondence

a) Proposed Sandridge Solar Farm: The Council noted the report of the public consultation and queried whether the planning application would be in before Christmas. It was noted that this was probably unlikely as changes were likely to be made to them as a result of the public consultation. Over 70 people attended the public consultation with only 13 objections and Councillors commented that it would be interesting to see what the nature of these objections were. Cllr Chivers commented that he had written to all the parishioners in his ward and there had only been 2 objections. The home of a concerned parishioner in Woodrow had been visited, but as his property was over a mile away from the proposed development he was reassured that he would not be able to see it. The size of the proposed solar farm was questioned as at 125 acres it would be twice the size of the Cooper Avon factory site. Cllr Baines stressed the importance of ensuring that the parish benefited from any community funding raised, with the Parish Council controlling the funds not the Area Board or Wiltshire Council. It was noted that it is a national requirement that solar farms are only valid for 26 years; they are then decommissioned and returned to agricultural land.
b) W/13/00999/FUL Land rear of 63 Shaw Hill, Shaw: It was noted that these plans had been re-submitted.
c) Signs at Redstocks Crossroad: The Committee considered a request from Seend Parish Council to request the removal of 3 signs at Redstocks crossroads, advertising a gardening business. Resolved: The Council request Wiltshire Council to remove the signs if they do not have planning permission.
d) Future Cycleway at Portal Road, Bowerhill: The committee noted that the Clerk had referred this to Wiltshire Cllr. Roy While and a senior traffic engineer to reply directly to the resident.

e) CPRE Report: Cllr Coombes proposed that the Council request training on planning from CPRE and that the Council write to thank them for their Neighbourhood Plan booklets. Resolved: The Council write to CPRE to thank them for their Neighbourhood Plan booklets and to request a training course on planning.

f) Removal of hedgerow on Local Centre land: The Council noted that the plans were changed when the Council requested that the houses were stepped back. At the time the Council did not realise that the redesign necessitated the removal of the hedgerow. Resolved: The Council write to Mike Wilmot requesting the proposed planting scheme.
g) Revised roof line for W/13/00797/FUL 53a, Beanacre, SN12 7PY: It was noted that the actual built roof differed from the plans received by the Council (detailing a flat roof). The Council commented that the pitched roof now in place was far more aesthetically pleasing, but queried why the amended plans had not been received and the Council and neighbouring residents notified of the change.
h) Resurfacing of A36 Monkton Coombe, Brassknocker Hill to Claverton: It was noted that the closure of Brassknocker Hill for 4 nights, commencing on the 11th November, could increase the volume of traffic through the Parish as traffic is diverted via the A350.

Meeting closed at 8.30 pm

Chairman, 9th December 2013
