Y E T M I N S T E R & R Y M E I N T R I N S E C A
P A R I S H C O U N C I L
AGENDA For Meeting To Be Held At St Andrew's School On
15th June 2016 At 7.30pm
	OPEN TO THE PUBLIC

	All

	3. 1,
APOLOGIES

4.
	

	5. 2.
MINUTES OF LAST MEETING

	All

	3.
DECLARATION OF INTERESTS

	All

	4.
TRAINING

	All

	5.
FINANCES & S106 AND S 106 & COMMUNITY LEVY FUNDS (CIL)
5.1
Invoices for litter bin received, paid by direct debit.

5.2
Invoice for Wessex Ground Service £135.50.

5.3
Application for grant funding from Sutton Bingham and District Canoe Club.

5.4
Dorset Planning Consultant Ltd invoice £170.00.
	All

	6.
PLANNING
6.1
Planning Matters and consideration, with a view to adoption, of the draft
YRIPC Planning Procedures and Housing Policy as circulated on 17th
May. Council to agree a resolution that group decisions on planning can
be made electronically via email.
6.2
APPLICATION NO: WD/D/15/001693. PROPOSAL: Outline Application for residential development. LOCATION: LAND SOUTH OF FOLLY FARM, THORNFORD ROAD, YETMINSTER

PC Comments: Objection. Submitted 19.9.15

Appeal under section 78 town and country planning act 1990 notice received. Date for representations must be received by 9th June 2016. Date of inquiry to be confirmed.

Application No: WD/D/15/001693. Appeal APP/F1230/W/16/3148186

The Parish council wishes to make the following additional objections to this Application

1 SIZE The West Dorset Local Plan 2015 (LP) allows for development in the villages in the future but states that these must be of appropriate scale and with the agreement of the community preferably through Neighbourhood Plans All previous developments in Yetminster have been of 25 – 30 houses or less. This development of nearly 90 houses, if allowed, would increase the housing numbers in the village by nearly 20%. This is out of proportion to the rest of the village. It should also be noted that Yetminster and Ryme PC have embarked with the community on a Neighbourhood Plan.

2 DDB The development is outside the Development Boundary and SUS2 (iii) makes clear the conditions where such development could be allowed. With the exception of affordable housing, this development does not meet any of the SUS2 (iii) criteria

3
EMPLOYMENT/TRAFFIC Yetminster has few employment opportunities; as a result, residents of this development will seek employment probably in Yeovil thus increasing the traffic flow along the narrow road through Ryme Intrinseca or along the Thornford Road through Stofford to unsustainable levels particularly at peak times. A recent traffic census carried out by the Parish Council indicates a weekday volume during the 0700 -1800 period of 1440 cars along the Ryme Road and 2100 along the Thornford Road. This development has the potential to increase the traffic through Ryme by nearly 15%, which is highly undesirable particularly as many houses in Ryme open directly onto the street or onto a narrow pavement.

4
FUTURE DEVELOPMENT The Parish Council fully accepts that there will has to be some development in the villages in the future. To this end it has initiated a Neighbourhood Plan(NP) for the Yetminster and Ryme area. The NP will define the areas which the village considers suitable for future development. Future developments proposed in the NP will be of a suitable and sustainable size. The current proposal does not meet such criteria and is therefore unacceptable to the residents in the Yetminster and Ryme parishes..

5 HOUSING NEED Despite the letter from the Housing Enabling Officer, which is vague in the extreme; there does not appear to be any perceived need for further affordable housing in Yetminster at present. The Frylake Meadow development seems to meet the current demand

6 FLOODING A development of this size will increase the water runoff which will in turn increase the quantity of water in the River Wriggle and agricultural land already prone to significant flooding. It is understood that the County Council flood experts have concluded that the area is at significant risk of surface flooding.

7 EFFECT ON LISTED BUILDINGs AND CONSERVATION AREA. Yetminster has a unique village environment and the highest number of listed buildings of any settlement in Dorset. Part of its uniqueness is the absence of street furniture, including lighting. The development would have the effect of "urbanising" the approaches to the village. This will be detrimental to the village environment

8 SUSTAINABILITY This development does not meet the sustainability criteria set out in either the NPPF and the LP.

9 To allow this development would make a mockery of both the WDDC LP and the Community’s efforts to produce an NP.
6.3
Application No: WD/D/16/000642. Proposal: Outline Application for residential development. Location: LAND ADJACENT FOLLY FARM, THORNFORD ROAD, YETMINSTER

The Development Control Committee will be considering the above application on Thursday 16 June, 2016. The meeting will be held in COMMITTEE ROOMS A AND B, SOUTH WALKS HOUSE, SOUTH WALKS ROAD, DORCHESTER, DT1 1UZ commencing at 14:15.
6.4
Copy of letter from Oliver Letwin in support of objection circulated.

6.5
Tree Work Applications WD/CA/16/00126 MEADOWSIDE, QUEEN STREET, YETMINSTER, SHERBORNE, DT9 6LN

6.6
APPLICATION: WD/D/16/000535

PROPOSAL: Variation of condition 3 of planning permission 1D/13/000242 – to change the operational timescale from 25 years to 30 years.

LOCATION: CASWELL FARM, COMMON LAND, RYME INTRINSECA, SHERBORNE, DT9 6JP

PLANNING OFFICER: Jemma Marshall

PC Comment: No objection. This appears to be a contractual matter with Central Government. Submitted 12.5.16

6.7
ABP Abattoir –Chetnole Road ,Yetminster DT9 6HQ – Letter to Planning/enforcement enquiring about a new structure noted at the site.
	Cllr Hentley

	7.
ALLOTMENTS

	Cllr Kellar

	8.
PARISH PLAN
8.1
Parish Plan" - Consideration, with a view to adoption of the draft YRIPC Parish
Plan Implementation Report, as circulated on 22nd May.

	Cllr Torrance

	9.
NEIGHBOURHOOD PLAN

	Cllr Torrance

	10.
YETMINSTER SPORTS CLUB

	Cllr Kellar

	11.
DATA PROTECTION
.
	Cllr Powley

	12.
HIGHWAYS IN THE PARISHES.

	Cllr Parifitt

	13.
SCOUT HUT LEASE

	All

	14.
WEBSITE

	Cllr Perlejewski

	15.
BOYLES TRUST

	Cllr Hentley & Cllr Parfitt

	16.
VILLAGE NOTICE BOARD

	Cllr Goater

	17.
SPEED LIMIT
.
	Cllr Hentleyl

	18.
SPEED WATCH

	Cllr Knight

	19.
CORRESPONDENCE

	All

	20.
LATE ITEMS

	All

	21.
ITEMS FOR NEXT MEETING

	All

	22.
DATE OF NEXT MEETING

	All

