

Designation of Neighbourhood Area

Please note that the information provided on this form will be published on the Cotswold District Council's website. If you require clarification, please contact neighbourhood.planning@cotswold.gov.uk

1. Name of proposed Neighbourhood Area

Ebrington Parish

2. Parish Clerk details

Title	Mr.
First Name	Christopher
Last name	Tombs
Address 1	11 Pear Tree Close
Address 2	
Address 3	
Address 4	
Town	Chipping Campden
County	Gloucestershire
Postcode	GL55 6DB
E-mail	ebringtonpc@gmail.com
Telephone	01386-840406

3. Single Point of Contact

– if different from the Clerk

Title	
First Name	
Last name	
Address 1	
Address 2	
Address 3	
Address 4	
Town	
County	
Postcode	
E-mail	
Telephone	

We expect all official correspondence to be routed through a Single Point of Contact, to prevent misunderstandings over whether any interactions with the Council are official or personal.

3. Relevant body

Please confirm that you are a relevant body to undertake neighbourhood planning in your area.

Ebrington Parish Council administers the parish and as such is a relevant body.

In accordance with section 61G of the 1990 Town and Country Planning Act and Section 5C of the 2012 Neighbourhood Planning (General) Regulations 2012, only a town or parish council is able to act as the lead body for neighbourhood planning within Cotswold District. Where a proposed area includes part or whole of a neighbouring parish or parishes, the parish council can only act as lead for the neighbourhood area where the neighbouring parish council(s) have given their consent.

If your proposal includes part or whole of a neighbouring parish or parishes, please list below, and supply signed confirmation of their consent.

N/A

4. Intention of neighbourhood area

Neighbourhood Development Plan

Neighbourhood Development Order

Community Right to Build Order

This section is a statement of intent only, and does not restrict you from developing a plan or order at a later date. However, it will be easier for the Council to determine how it can best assist you if you are able to give an indication of intent at this stage.

5. Proposed area

5.1 Please indicate below, and attach a map showing the extent of the area

Whole parish boundary

Part of parish

Joint with neighing parish(es)

6. Please complete the following to enable us to publicise your proposal appropriately.

The boxes below will automatically expand as you type or paste in text.

6.1 (i) Please provide a short statement, setting out the background to your submission: how this proposal has come about, and what it is trying to achieve.

(ii) Please provide an explanation of why you have chosen to develop a Neighbourhood Plan, Neighbourhood Development Order or Community Right to Build.

Note: This information will help us publicise your proposal, and respond to enquiries from the wider community about your intentions.

(i) As a result of the National Planning Policy Framework, Cotswold District Council's emerging Local Plan and our community's strong interest in planning, Ebrington Parish Council considers it essential for parishioners to be able to participate in planning the future of their community.

(ii) Ebrington Parish Council wishes to undertake a Neighbourhood Plan to ensure the needs of the whole community over the next twenty years are met. This means meeting the economic, housing, social, educational, recreational and environmental needs of this vibrant community in such a way that will maintain a balanced population living in a more sustainable way whilst conserving and enhancing the Cotswold Area of Outstanding Natural Beauty and the Conservation Areas within the parish.

6.2 (i) Please provide a short statement on why the boundary described by this submission and the accompanying map is appropriate.

(ii) What has informed and been taken into account in reaching a decision on the proposed boundary?

Note: Please consider whether existing parish boundaries are appropriate for a Neighbourhood Plan, given the location of key facilities and possible development sites. Have you discussed your plans with neighbouring parishes?

Ebrington Parish Council administers the settlements of Ebrington, Charingworth, Hidcote Boyce and Hidcote Bartrim. The parish has a strong community spirit which focuses on the whole parish and its facilities: the School, the Village Hall, the church, the pub, numerous clubs and businesses. It is therefore considered that the objectives stated in 6.1 above will be best met within the boundary of the parish. For this reason our plans have not yet been discussed with our seven neighbouring parishes.

6.3 Please provide a short statement on how your proposal will fit with any other plans prepared by your community.

Note: Is your intention to replace or supplement existing plans such as Community or parish plans, village design statements etc?

The Ebrington Neighbourhood Plan will conform to central and local government strategic objectives as defined in the National Planning Policy Framework and Cotswold District Council's emerging Local Plan. It will empower the community to implement these for the good of Ebrington Parish whilst maintaining a balanced, vibrant community in a protected environment and fulfilling our moral and legal duty to conserve and enhance the Cotswold Area of Outstanding Natural Beauty and the Conservation Areas within the parish.

The Neighbourhood Plan is the first priority and until more work is undertaken it is uncertain whether Neighbourhood Development Orders or Neighbourhood Right to Build Orders will be involved.

Informative:

While Neighbourhood Planning is designed to empower communities, and to enable them to develop policies and proposals they deem locally appropriate, Neighbourhood Plans need to be in general conformity with the Local Plan and national planning guidance.

7 Declaration

I hereby apply to designate a neighbourhood area as described on this form, the accompanying map, and any supplementary documentation I have supplied.

Hugh Elson
Chairman, Ebrington Parish Council

Date:13 December 2013

Please return this form to:

Joseph Walker
Community Partnerships Officer
Cotswold District Council
Trinity Road
Cirencester,
Glos.
GL7 1PX

Email: neighbourhood.planning@cotswold.gov.uk
Telephone: 01285 623146