NNP Meeting Notes:01ust 27th to environment in first workshop to be held July e (lanning policies elopnt from Newquay Town and Cornwall councill 21 July 2016

EWQUAY NEIGHBOURHEAD PLAN: WORKING PARTY MEETING
11am 21 July 2016 Room 11 Marcus Hill
Present:
NTC: Joanna Kenny (notes) John Rainbow
CRCC: Claire Hurley,
Cornwall Council: Colleen O’Sullivan
Apologies:
Tracy Edwards, Esther Richmond
Ghislaine Gwilliam, Sandy Carter, Margaret North, Dave Sleeman,
	ITEM
	NOTES
	ACTION

	1
	ADMINISTRATION

i. Action points: (long outstanding)

· Working Party Administration, TOR etc : Andy Curtis to progress at Planning Committee.
· Still need Colan refusal letter
ii. Basecamp

· A new version of Basecamp currently being implemented at CRCC. CRCC would reissue User Id.
· Basecamp to be used to hold draft policy and other documents

· Colleen would be putting a draft document for review on basecamp towards end of September.
iii. Budget

· CRCC to produce current spend (including payment of Consultants)

· If necessary, might be appropriate to apply for the final £2,400 funding from DCLG. Claire to progress specification

· Still awaiting the response to the application for a £10,000 grand from ‘Awards for All’. Not expected until September/October.

· Current funding will support a house to house questionnaire (with reply paid envelopes in August/September). It was agreed:

· That we should accept the Colour quote from Cornwall Council – possibly we could do some of the arrangements externally for ourselves to say cost but the amount saved not likely to be worth the effort. Collen to progress arrangements
· Claire to finalise design and number of pages with Coleen

· Town Council be asked for their address file for TR7 and selection in TR8. If not available to be purchased from Electoral services
· We would hope to illustrate the questionnaire with contributions from the schools competition – may need to re-photograph since original photos corrupted. Once draft completed, JK to provide suitable photos.
iv Website

· Needs review and redesign – When Questionnaire ready, Joanna to schedule a working afternoon with Tracy and Louise

· Need to ensure that opening screen has a regularly updated entry for latest news – specifically should include the Survey in an online form
	JK/AC

CRCC

C O’S
CRCC

CRCC

C o’S

CRCC

JK

JK
JK

	2
	SCHEDULE FOR PLAN PRODUCTION
Local Plan now appears likely to be adopted in November/December which reduces some of the pressure on the NNA Plan production. It was agreed that a realistic Plan Production would be:
· March/July Landscape Evaluation Phase I, led by consultant Kath Statham. The volunteer teams were reporting back at the July Environment meeting. Most inspections had been completed but how it was documented needed review by Kath.
· August Landscape Evaluation Phase II – terms of reference to be agreed between Kath and Claire but should include Settlement Edge analysis (Newquay Town, Watergate, Tregurrian) and Renewables Sensitivity analysis. There would probably be a need for Volunteer work for Phase II – some concern that Kath has been elusive, need to be specific to let volunteers know what was required.
· May/August Design Policies A meeting had taken place on 14th July by all parties working directly on policies – good progress, some crossover between Environment and Design to be clarified
· May/August Economy (plus Tourism and Retail). Individual meetings with interested parties taking place.
· May/September Work with Schools was continuing in separate meetings. Youth Referendum now expected just before half term in October. Based on Outline policies but unlike adult referendum, some space on ballot for comments.
· July/September Parish Allocations Document – just to identify which numbers from the Local Plan were in the Parish as opposed to the Community Network. A further allocations document was being produced by Cornwall Council to meet employment site targets. These seem likely to be covered by Nansledon and the Aerohub. Our local work, however, indicated we need additional policies for Newquay itself – specifically the old Jewsons site – additionally other sites identified in earlier Restormel documents considered.
· August/September – public consultation on outline policies
· house to house questionnaire/ response paid.

· Stand at the Fish Festival 16-18 September

· ‘The Crier’ being distributed at much the same time – include an article
· September– liaise with statutory bodies – to be identified
· September/October– liaise with neighbouring parishes (Colan, Crantock, St Mawgan, Newlyn East (?) .
· September/October Issue confirmation, analysis of supporting evidence , identify gaps
· August/October Policy documentation - CRCC would provide basis and evidence, Cornwall Council to co-ordinate
· October Identification if SEA scoping exercise necessary.

· October Youth Referendum - to be arranged by schools before half time
· November/December Formal 6 week public consultation on detailed policies. May need SEA analysis at same time.
· public exhibition in TIC (to be confirmed)
· Events and communications funded by ‘awards for all’ Grant
· January 2017 - submit Plan to Cornwall Council
	CH

CH

JK

JK

	3
	SCHOOLS LIAISON

A catch up meeting had taken place on 8th June. Largely concentrating on the scheduling and publication was of the Youth Referendum. It was agreed to put that back until October before half term – the school representatives were taking on the responsibility of liasing with the various school bodies who needed to know. Next meeting likely to be in September.
Apps/Video/Web publicity proposals would be followed up.

	

	4

	STEERING GROUP
Last meeting took place on 22 June – main topic was a review of the proposed questionnaire

	

	5
	THEME DEVELOPMENT

· Environment, Landscape and Habitant, in two phases:

· Dedicated working party set up led by Colette Bingham and meeting last Wednesday of each month

· Phase 1 Landscape Character Assessment Volunteers currently assessing main areas
· Phase 2 – Kath, Settlement Edges Analysis and Renewables sensitivity analysis
· Connectivity – inc cycle paths, May be covered at the higher level Local Plan – with no more than a statement in the Neighbourhood Plan – say that estates needed to be planned to fit into an appropriate infrastructure linking roads and providing pedestrian walkways to encourage a community feel – discuss with Dave Edmondson or Matthew Brown post the Questionnaire response
· Housing – Productive workshop held and supporting paper produced. Deskwork required to produce Local Allocations Document Some issues passed to policy development
· Economy – (and Tourism).
· CRCC has updated the Hotel Study with current facts

· Local Plan indicates that Neighbourhood Plan should do an Employment Space Study.
· Economy workshop held. Policy for old Jewsons site – may conflict with Restomel saved policy (Affordable Housing) while the feedback was for starter business space and housing only on a 100% exception basis
· Two further meetings on Tourism and Retail to be scheduled.
· Design (including Heritage, shop fronts etc). Workshop had taken place on April 2. Tim Kellett to be commissioned to propose policies or Design Guide - recommended an update of the Shopfront Guide
· Miscellaneous
· Need to include consultation to get developer’s perspective is included – both small and large. A subgroup with separate meetings with each developer? Darren to liaise with Chris Luxon
· Community Facilities – propose as a project outside the Plan?
· The PP policies (mostly referring to Central Newquay) had been removed from the draft Local Plan – need to review if any needed to be included or expanded.
· Need to identify valued open spaces, conservation areas, specific street scenes, Retail Centres (including Chester Road)
· Colleen had circulated information on local Article 4 directions exist
· JK has produced a table of planning decisions at Town Council over last 3 years – several common themes appearing – Environment, HMOs, Garden Grabbing etc. A living document to be kept updated
·
	

	 6
	POSSIBLE POLICIES
· Feedback from presentations requires each identifiable area (Pentire, Porth, Minor etc) to be covered separately?
· Definition of sufficient parking but that would include available street parking – any difference for HMOs? needed written evidence of need

· HMOs – consider policy being developed in Falmouth – a problem if over 30% (say) in any street – would need an Article 4 direction

· Urban Design – refer to separate guide; can talk about size, sustainable/energy efficiency. Also a section on local climate conditions – salt, wind etc. E.g. Materials, Poor quality gate fixings fail in the wind?
· Garden Grabbing – difference between gardens not in the public eye and those which contribute to the open nature of particular areas –or required to protect drainage. Need to be identified.
· Environment – Clifftop protection a key target (including 1,000 person response to planning questionnaire) – follow up in Local Plan examination on how Neighbourhood Plans could specify coastal management area.

· Development Envelopes seem an acceptable approach – need also for Tregurrian and Watergate
· Hotels and their setting – report had been upgraded. Are there any areas where Hotels should not be replaced by housing (eg Narrowcliff?)
· Economy – need for start up business space (conflicts with saved Restormel policies?)

· Infrastructure – still the most commonly raised concern by residents. Possibly look at policy once minimum housing numbers reached that future developments prove they don’t exacerbate infrastructure problems – discussed with James at Steering Group, no real ideas. This is such a key issue for residents, Plan will have to deal with it – a recent appeal noted that anecdotal concern is not enough, needs hard evidence of under capacity. Kingsley informally confirmed they anticipated a pharmacy and/or surgery as part of their development. Need to limit plan to what it can do – and refer out to other initiatives, particularly in NHS, ‘Living Well’ ‘Starting Well’ and other initiatives.

	

	7
	NEXT MEETING
As normal third Thursday of month at 11am .
Secretary’s Note: Meeting rescheduled to 1st September to cover but August/September.

	

Issue 1 by Joanna Kenny

Page 1 of 6

