Application to Designate a Neighbourhood Plan Area

Town and Country Planning Act 1990
Neighbourhood Planning (General) Regulations 2012 (as amended)

Publication of applications on the Babergh / Mid Suffolk District Council websites:

Please note that the information provided on this application form may be published on the Authority's website. If you require any further clarification, please contact: communityplanning@baberghmidsuffolk.gov.uk

.....

* Indicates a mandatory field

1. Town / Parish Clerk details		
* Title	Ms	
* First Name	Karen	
* Last Name	Hall-Price	
* Property name / no.	Lynwood	
* Address 1	Grove Road	
* Address 2	Brockdish	
* Address 3		
* Town	Diss	
* County	Norfolk	
* Postcode	IP21 4JP	
* Email	parishclerk@oldnewtonpc.co.uk	

2. Additional contact (if different)			
Title	Ms		
First Name	Janet		
Last Name	Pearson		
Property name / no.			
Address 1			
Address 2			
Address 3			
Town			
County			
Postcode			
Email:	janet@willowcottage.me.uk		

3. Relevant body:

Please confirm that you are the relevant body to undertake neighbourhood planning in your area in accordance with section 61G of the 1990 Act and section 5C of the 2012 Regulations.

Yes	$\sqrt{}$	* District: Mid Suffolk District Council
No		

If 'Adjacent LA / Parish has been selected please provide details

4. Name of the Neighbourhood Area: Please give a name which your neighbourhood area will be formally known: * Old Newton and Dagworth with Gipping 5. Extent of the area: Please indicate below the intended extent of the area: * Whole parish boundary area Part of the parish Joint with neighbouring parish Reminder: Your application needs to be accompanied by an OS plan showing the area. We can produce this for you so please ask if you have not already done so. Would you like our assistance producing an OS plan? (if you haven't already been provided with one) (Already have one) Yes No To satisfy Regulation 5 of the Neighbourhood Planning (General) Regulations 2012, a statement is required to explain why the proposed neighbourhood plan area is considered appropriate in order for it to be designated. Please provide a statement below that explains why you consider the extent of the neighbourhood area appropriate * Old Newton with Dagworth is one civil parish and Gipping is a separate civil parish, but both are represented by one, joint, Parish Council. 6. Intention of Neighbourhood Area: Please indicate which of the following you intend to undertake within your neighbourhood area: *

Please provide support for your choice below. For example, which parish and community meeting has the above choice been discussed at? Are the community aware of what is being proposed and why? Do the community support the choice selected? *

Neighbourhood Development Plan Neighbourhood Development Order Community Right to Build Order

The proposed neighbourhood area was discussed and agreed at a meeting of the Parish
Council on 8th November 2019 at which members of the public were in attendance. The Parish
Council has, in conjunction with members of the local community environment group (ONCE)
formed an advisory working group which members of the community were invited to join. The
first Parish wide consultation and information day was held on 1st February 2020 and was well
attended.

.....

7. Adjoining parish clerk details (multi-parish area):

If you are applying with an adjoining parish or parishes please give the clerk's details for each parish:

Although the application covers two Parishes, there is only one Parish Council and therefore no second Parish Clerk details.

8. Declaration:

I/we hereby apply to designate a neighbourhood area as described on this form and the accompanying plan.

Name(s) *	J Miller (Chairman)
Date (dd/mm/yy) *	5th Feb 2020