NEIGHBOURHOOD PLAN STEERING GROUP
MINUTES of meeting held on Tuesday April 12, 2016 at the Youth Centre

Present : Stephen Hardy, Judy Rogers, Jeremy Knott, Lesley Smith, Tamara Strapp (later), Sheila Brazier, Karen Ripley, Sean O'Hara, Peter Davies, Donna Moles, Martyn White, Ruth Hardy
We were joined by David Marlow, from Rother District Council.

Also member of the public: Mr. Cloutt
1. Apologies: Emma Watkins, Nick Greenfield, Sue Prochak, Graham Browne, Alexander Church.
2. Minutes of previous meeting: Approved.

3. Matters arising: None.
4. Declarations of Interest: These have been received from everybody. Stephen will make them available so that everybody can see them, and they will be on the website in due course.
5. Discussion with David Marlow, Principal Planning Policy Officer, Rother District Council. Mr. Marlow had been invited to attend because of concerns about the designation of Grove Farm. Information had previously been circulated to the group about a Court of Appeal decision regarding a striking out of a Neighbourhood Plan in Aylesbury Vale District and a recent Inspector's decision in Ticehurst which questioned the adequacy of Rother's five year housing supply.
David Marlow clarified that the role of the DC is to produce local Plans, and to support us in the decision-making process,ensuring that the NP can be duly made by the Council, as they are reponsible if there is any legal challenge.
(i) Interaction between the Core Strategy and Saved Policies with the draft plan Rother's Core Strategy dates from 2014 and still includes “saved policies” (i.e. policies carried over) from the 2006 Local Plan, so they are still part of the Development Plan. When the Neighbourhood Plan is adopted that will supersede the policies in the Local Plan as they appertain to the parish. The draft Neighbourhood Plan carries more weight the further it progresses. Its strength very much depends on the evidence base behind it.
Stephen had reminded everyone that we are not yet at the stage where it will be taken into consideration. David confirmed that essentially until it is made it is not part of the Development Plan, but it can still be a material consideration which increases in weight as it goes through the process. If something came in to Rother today, it would be considered under the Development Plan unless material considerations indicated otherwise, for example the AONB or traffic, but also the work done under the NP and the evidence assembled to date to support it could be taken into consideration.
David reminded us that the Parish Council should make comments on applications so they will remain the channel to do this. The most important thing is to move forward as quickly as we can.
Donna concurred that as the NP is done under the aegis of the Parish Council, they need to be very clear about where we are and the work we have done so far. Karen confirmed that this is the case.

p.1 of 4
David was asked what would be the view of Rother on the question of local green spaces, e.g. along Station Road. There is guidance as to the criteria for green spaces: the main thing is that it is not meant to apply to a large swathe of land, but should have some significance to the village. If it is just part of the setting of the village it probably would not qualify; it needs to be of value to the community, not an extensive tract of land, have public usage, well-used with footpaths, etc. The AONB is of national significance. The difficulty is that Robertsbridge is of course completely in the AONB.

The base date for planning permissions counting towards the site allocation is April 2013, but only for sites above 6 dwellings. David explained that they have made allowance for small sites over the whole Rother area, so the actual housing requirement was a lot higher. Rother have made an allowance across the whole area for 242 windfall dwellings in the Core Strategy. If they had not done that Robertsbridge might have had to take its proportionate share of the windfall.

There were questions about what would happen if Rother met this target, and also whether councils are obliged to reach the targets every year. They produce an annual monitoring report and a six-monthly housing report to track what is happening.

(ii) Recent legal challenges to Neighbourhood Plans and

(iii) Recent Inspector's decision re Ticehurst
Stephen felt that the Ticehurst decision was very relevant because the Inspector concluded that Rother do not have a five-year supply of housing land, which means their policies are out of date. The Inspector took the view that because Rother had not hit their targets for the last 8 years, 20% should be added to the requirement. The Inspector still rejected the appeal at Ticehurst because of the impact on the AONB. It could however be a green light to developers to put applications in, although David felt to a certain extent they thought they could do that already and were prepared to chance their arm.

Donna observed that Arun were in the same position of not having a 5-year housing supply and are also under pressure. The good thing here is that we have the AONB. David felt to a certain extent it was under control, as they do have the benefit of the Core Strategy.

(iv) Neighbourhood Plans in Rother generally: There are 7 under way at the moment - ourselves, Rye, Sedlescombe, Battle, Fairlight, Crowhurst and Ticehurst; and Burwash and Etchingham are also investigating. No-one so and Burwash and Etchingham are also investigating. David has emphasised the importance of the timescale to everyone. No-one so far has got to the draft stage although Sedlescombe was withdrawn and is being re-drafted. We are probably as far advanced as anyone apart from Rye.
David urged us to timetable things so that we are on target to submit the NP before next spring as that is their date for Rother site allocation plan to go to public inquiry. Donna will let him have our revised timetable as it would be helpful to have feedback at working draft stage before it goes to Reg.14. David will be happy to look at it and will provide their SEA Screening Assessment as recently a Plan was quashed because of what was seen as unfairness in its strategic environmental assessment.
Donna explained that we have done a lot of evidence work but haven't touched on housing need as we are relying on Rother evidence for that. She asked for assurance that we can rely on that figure for Robertsbridge.

p.2 of 4
Stephen referred to Aylesbury Vale and asked if there was anything to suggest that Aylesbury had not fought for their parish's Neighbourhood Plan, or should have done something earlier. David could not comment as he had only seen what was in the decision, and the High Court had simply said they were not defending it.
As regards the timetable, David will have a look at the workload and suggested dates and he and Donna will liaise as there was concern about the short gap between Rother getting the examiner's report and when the Plan goes to referendum.
Stephen thanked David on behalf of the Steering Group and assured him we will be well within their target date.
6. Format of the draft Neighbourhood Plan: Donna presented two options for the format. She proposed that the housing section should contain the map. She will amalgamate some of the areas, e.g. Environment, Leisure, and Infrastructure. It was decided that we would have Option 2 for the cover, and Option 1 for inside. We need to find an alternative photograph for the cover.
7. Site ratings and assessments: Donna is still analysing the data from the February event and the comments we received and will contact Stephen for the remaining information she needs. She is tallying the ratings for each site, and we need to look at the evidence-based documents that we know of for each site. We have used as part evidence the number from the SHLAA but we also need to look at the numbers the developers have given us, e.g. the combined Heathfield Gardens site is considerably different as they are proposing 50 to 60 dwellings whereas we were looking at 25. Also we have lost a net 10 because of the Countrycrafts decision which was for only 5 houses none of which will count to our allocation of 155 .
Stephen reported that he had been having correspondence with the agent for the Bishops Lane site.

We have responded in detail to questions from Croudace re Grove Farm, and to other developers saying that the NP is a work in progress. Donna felt that future work would answer developers' queries.
Concerns were raised about how long the SEA would take and whether it was needed. Donna felt that Rother could turn that around quite quickly, otherwise we will have to chase the statutory bodies to get their feedback. Asked whether it was acceptable for us to be saying already that certain sites are our preferred sites, or whether we should only refer to sites we are assessing, she felt that the SEA was clear in that we have to look at reasonable options.
9. Revised timetable: David Martin will comment on the dates. Karen will arrange a special meeting of the Parish Council to approve the draft plan and will discuss this further with David.
David was asked about the employment assessment and clarified that it is an employment sites assessment, rather than need. It comes down to whether we have sites in the right places. They have been looking at the need in towns, but as regards Neighbourhood Plans wee need evidence for what we have got, and what we need. They have found surprisingly high occupancy, particularly in the rural areas, on established business sites especially in the north of the district. What they are not getting is free-standing industrial buildings, as the market does not seem to support this. Donna will pull all the work together about commercial premises. We just need to show it is informing our decision-making.

p.3 of 4

Stephen warned the group that the agenda for the meeting on May 10 will deal with the draft policies, and that will entail quite a lot of reading and work for everybody in the week preceding the meeting. It will help if the leaders of each group organise discussions by email.
10. Parish Assembly: Stephen hoped as many members of the Steering Group as possible would attend the meeting on Monday, April 18.
11. A.O.B. Youth work: Ross McNay had provided a report and the meeting expressed thanks and support for the sterling work he has done. It will help if as many people as possible watch their video on YouTube (accessed via the Youth section on the NP website) so that the young people know we are interested in their views and activities.
Site updates:
Countrycrafts have been given for 5 dwellings, which does not count towards our total.
Culverwells: the surgery have got preliminary approval for funding for the new Health Centre. They now need to talk to Rother regarding possibly having it at Culverwells. There was lack of clarity as to whether it is business space or employment space: Stephen, Karen and Sue had been informed earlier by Rother officers that it was for employment, but David Marlow was adamant that it is business space rather than employment space. However if there is no prospect of it happening otherwise and we are getting a form of employment out of it, we can make a case for it in those terms.
Heathfield Gardens: They have identified three possible accesses for their combined plan – one on George Hill, one just at the junction with Bishops Lane, and one further along the newer part of Heathfield Gardens. David Marlow said the County Council have produced some guidance on support they give to Neighbourhood Plans and he would expect their Highways people to engage with us so we know their views definitely rather than secondhand. Stephen will pursue this.
The Mill site: The owners asked for a meeting with Sue and Stephen last month. They had had a discussion with the Environment Agency which persuaded them to draw back their plans even further from the retaining wall (8 m.) They have completed all their pre-application work with Rother and the EA so they think they are ready to put an application in. Sue and Stephen tried to suggest it would be helpful to delay until the NP, but got little response. We have put them in touch with a couple of people who are interested in business use.
The meeting closed at 9.40.
Date of next meeting:Tuesday May 10.

p. 4 of 4
