STRATFORD-UPON-AVON TOWN COUNCIL
PUBLIC MEETING

8 June, 2011
Chairman:

Mayor Dowling

Clerk:

Town Clerk
Planning Consultant:
Neil Pearce, Avon Planning Services

Press:

 Present
Public:

101 members of the public was present for part

or all of the proceedings
--

1)
Welcome and Introduction

The Mayor welcomed everyone and during his introduction,
made it clear that the purpose of the meeting was to and set up
the Steering Group to oversee and orchestrate the development
of the town’s Neighbourhood Plan, not to discuss specific issues
of concern.

He advised that these will come to light very quickly
during
consultation when formulating the plan.
2)
Stages in the Preparation of the Neighbourhood Plan

The Town Clerk presented a paper (attached as Appendix ‘A’)
outlining how the Town Council will facilitate the compilation of
the Neighbourhood Plan and the likely stages involved. She
stressed however, that the proposals were not ‘set in stone’ but
provided the basis for consideration and debate.
3)
Legislative Update

The Council’s Planning Consultant gave a brief update on recent
changes to the legislation and the timetable for its progression
through the House of Lords.
4)
Open Forum

From the issues raised from the floor, it was plain that many
were in attendance to protest about specific development within
the town, or to prevent future development.

There was a general feeling of being ‘disappointed’ or ‘let down’
when the Mayor and officers reiterated that Localism does not
provide total control, and will not stop development, but the
Neighbourhood Plan will provide proper
input into the shaping of
development.

Although there continued to be a great number of concerns
raised, and cynicism as to the effectiveness of the Steering
Group, there were many who supported and spoke in favour of
developing the Neighbourhood Plan as soon as possible.
5)
Consideration and Instigation of Steering Group

Having given everyone the opportunity to speak, the Mayor
turned to the seventeen suggestions of areas and issues in order
to indentify the demographic makeup of the Steering Group and
marry it up with a key organisation or individual to represent that
sector.

By consensus a Steering Group was appointed (attached as
Appendix ‘B’).
6)
Date of first Steering Group Meeting

Monday, 27 June – Town Hall, 6.45pm.

The Mayor thanked everyone for attending and declared the meeting closed at 9.00pm.

Appendix ‘A’

[image: image1.jpg]

Stratford-upon-Avon Town Council

Preparation of the Neighbourhood Plan

1)
There are two distinct channels in preparing the Neighbourhood Plan:

i.
Overall Vision

What the town already has, what is lacking, what is

needed:

ii.
Land Use

How land is used to drive the ‘overall vision’ forward

2)
It will be impossible to determine a Neighbourhood Plan without providing a good evidence base, which will be established during the vision process. It will also highlight other areas for action, and once the Bill is enacted, the ‘vision’ and ‘land use’ will merge and eventually culminate in the town’s legally binding Neighbourhood Plan.

3)
Some, including the Local Planning Authority, namely Stratford-on-Avon District Council consider that it is too premature to commence work on the Neighbourhood Plan, as the bill has yet to be enacted. This certainly seems to be the opinion of the heads of Environment and Planning and Corporate Support which includes housing, planning and community safety who have made it clear that it is ‘the view of the Cabinet that these overtures are premature since the requirements of such plans will only become clear once regulations under the Localism Act have been produced. In addition, SDC is not resourced to support this work at the present time as the planning policy resources are currently ‘flat out’ deployed on preparation of the Core Strategy’.

4)
It is, however, the view of Stratford-upon-Avon Town Council, and doubtless of many others here tonight, that it is not acceptable to just sit back and wait until the details of the Neighbourhood Planning system are finalised before beginning to engage with the community. There is quite simply, too much to be getting on with and it’s too important to leave.

5)
So where are we now? In terms of progress, the Bill recently completed its journey in the House of Commons, when it received its Report Stage and Third Reading and MPs voted to send it on to the Lords. It will now undergo the same process in Parliament's upper Chamber, beginning with its second reading which took place yesterday (7 June, 2011).

6)
The Town Council has already:

RESOLVED:
To support the constitution of a Steering Group to

instigate proceedings towards the organisation and

preparation of a Neighbourhood Plan

The next stage is to set up the Steering Group which is why we are here this evening.

7)
The Steering Group will have the delegated authority of the Town Council to act, but it will have no powers, or authority to spend. All findings must therefore come to Council as a recommendation. As Localism and the Neighbourhood Plan comes under the remit of the Council’s Planning Consultative Committee, Localism will appear as a regular agenda item and the Minutes of the Steering Group will be presented for adoption.

8)
The Neighbourhood Plan will come at considerable cost, and undoubtedly the substantial share of the financial burden will fall on the Parish Councils. Within the Town Council, Localism sits under the Planning portal, but in line with the recent restructuring of the Standing Committees, all the financial aspects of the project will be referred to the Council’s Finance & Scrutiny Committee.

9)
The Steering Group will guide the process forward but the overall control remains vested in the Town Council and Councillors will no doubt wish to take a very active part in the formulation of the Plan, through the many working parties which will be instigated by the Steering Group.

10)
It is extremely important that it is seen and understood from the outset that although Council will lead and facilitate, the process must be completely non political. It is the community itself which will drive and deliver this process to the end. The Neighbourhood Plan must demonstrate that it is representative of the whole community. The initial Steering Group should not be made up of Council representatives, but of community representatives with essential skills or knowledge, and with links to other relevant community networks which will need to be consulted to ‘come up with some answers’ as the process progresses.

It is also important that although it is understandable for those on the Steering Group to come with their own perspective on things, it will not be permissible for them to ‘push their own agenda’.

It is not anticipated or expected that those sitting on the Steering Group will know all the answers or have to do all the work. It is likely however, that they will be charged with the task of finding specific information or views, on a specific issue, by a specific sector of the community, so they will have to know where and who to go to find out the information, most probably setting up a satellite working group, who will be instigated purely to look at that specific issue and then disband, once the information has been gathered and reported back to the Steering Group.

Once the Steering Group is in place it will need to establish how it then manages the process.

11)
Phase 1 – Planning and Background
It must agree Terms of Reference, its calendar of meetings, venue for meetings etc. It must also be made clear to members of the Steering Group that their participation is based purely on a voluntary basis, without remuneration (save for retained advisory/administrative officers), although reasonable expenses may be considered and a formal proposal for such expenditure must first be determined by the Steering Group and presented to the Finance Committee for approval.

The Steering Group will take account of existing evidence of people’s ideas and views and examine and collate existing evidence to inform discussion in later phases.

12)
Phase 2 – Issues and Ideas
One of the first challenges will be making people aware why producing a Neighbourhood Plan will benefit the community. Many will either be cynical about the potential power it gives, or will simply be disinterested for whatever reason. It will never be possible to get everyone engaged in the process but by maximising people’s understanding of what a Neighbourhood Plan can do, it will provide the best possible chance of getting full involvement.

People must be given the opportunity to give their views on important issues which the Plan will need to tackle. So, how do we go about this? Through:

12.1
Open Meetings and Drop-in Sessions:

· Different areas of the town

· Different groups

· Different topics

The open meetings should be quite short (maximum of 2 hours)
and start with some initial background and questions, leading to
an interactive session with everyone giving their ideas and
views.

12.2
Write In:

· Website

· Postcards

· Post-it Notes Ideas Board at the Town Hall

· Surveys on line and hard copy

13)
Phase 3 – Analysis of Issues and Ideas
The Steering Group or associated working parties will analyse the input from Phase 2 which will be summarised. The Steering Group will then decide how these summaries will be reported and included in the Plan.

14)
Phase 4 – Solutions and Actions
I think a second round of meetings will need to be undertaken with the specific groups which originally looked at a specific issue, in order for them to hear summaries of their issues and ideas, and to put forward solutions to the problems identified and the actions that will need to be taken.

At this stage there must also be the opportunity for the community at large to comment on the summaries which can be undertaken with the help of the media, social networking, the Council’s website, Community Forums, newsletters, notice boards and foot leather!

15)
Phase 5 – Draft Plan
The Steering Group or associated working parties will analyse the input from Phase 4 and produce a draft Plan for consultation which will be presented to the Council’s Planning Consultative Committee for consideration and approval and will then go out to consultation.

16)
Phase 6 – Draft Plan culminating in final version
The Steering Group will determine the process of consultation in due course which will eventually culminate in the final version. This will need the approval of the Town Council, before being submitted for scrutiny by the District Council to ensure its legality and that it does not contravene the Core Strategy, before being scrutinised further by an Independent Examiner. The good news here is that the Independent Examination will be paid for by the District Council.

17)
Phase 7 - Adoption

If it passes all these hurdles, the community will be asked to vote at a referendum, also paid for by the District. At present, legislation, which is still likely to be amended as the Bill progresses, states that if more than 50% of the turnout votes ‘yes’, the Neighbourhood Plan becomes binding planning legislation.

18)
Making it happen – setting up of the Steering Group

Following changes to the Bill, it is understood that now there must be no less than twenty-one registered individuals supporting the Neighbourhood Plan and that they must either live or work in the Neighbourhood area. They can no longer just aspire to want to live here. The group must also have a constitution. Twenty-one could be indicative of the number on the Steering Group. It is therefore important that those wishing to put themselves forward for the Steering Group, are prepared to represent and fully consult with their sector of the community.

The Town Council has come up with seventeen suggestions of areas and issues which should be covered. So there is room for another four, or more if necessary for it must be no less than twenty-one. It must be stressed that these are purely suggestions. The purpose of this meeting is to identify the demographic makeup of the Steering Group and marry it up with a key organisation or individual who is currently, or is prepared to represent and work on behalf of that sector.

We have highlighted the suggested area and the suggested organisation to cover it. No one has yet been approached and the Mayor will Chair the debate from the floor as ideas and counter suggestions are put forward and considered. It is important however, that we leave this meeting this evening with a Steering Group in place!

19)
First Steering Group Meeting

Monday 27 June, 6.45pm Town Hall

Sarah Summer

Town Clerk

8.6.11

Appendix ‘B’

	Arts
The Bear Pit
	David Derrington

	Authorities
Town Council

District Council

County Council

Neighbouring Parish Councils
	Jenny Fradgley
Trevor Honychurch

Kate Rolfe

To be appointed

	Business & Tourism
StratForward BID
	Chris Gregory or Neil Basnett

	Charities
Town Trust
	Trustee to be appointed by Trust

	Crime Prevention
Police
	PC Trevor Hall to advise of appointment by Police

	Disability
Accessible Stratford
	Elizabeth Dixon

	Education
Stratford-upon-Avon College
	Wendy Freeman

	Ethnicity
Warwickshire Race Equality Partnership
	To be appointed

	Health
	Dr Helen Crook

	Heritage & Civic
Stratford Society
	To be appointed

	Planning
	Donna Savage

	Property Development
	Jonathan Collis
David Jervis

	Religion
Stratford Churches Together
	Rev Andrew Dow (temporary)

	Residents Associations
Clopton Forum

Stratford Voice
Tiddington Residents’ Association

Trinity Mead Residents Association

	Lezley Bott

Geoff Williams

Jeff Downes

Victoria Alcock

	Senior Citizens
SCAN
	Professor David Langton

	Sustainability & Biodiversity
Transition Stratford
	Roger Matthews

	Voluntary Organisations
VASA
	Phil Applin

	Volunteers with skills
	David Hedley

Harry Nicholls

Matthew Price

Dave Savage

Yvonne Wiggins

	Youth Services
	Student Representative from either

High School, King Edward VI School, Stratford-upon-Avon Grammar School for Girls

	Advisory Officers
Town Clerk

Planning Consultant

WCC Localities & Communities

Any other officer brought in to advise on a specific issue

	Sarah Summers

Neil Pearce

Jenny Murray

PAGE
9

