

BUDBROOKE PARISH COUNCIL

Clerk to the Council: Mrs Alex Davis

5 Curlieu Close, Hampton Magna, Warwick, CV35 8UA.

Tel: 01926 411100

e-mail: budbrookepc@gmail.com website: www.budbrookepc.plus.com

David Barber
Planning Policy Manager
Warwick District Council
Riverside House, Milverton Hill
Royal Leamington Spa
Warwickshire
CV32 5QH

27 September 2013

Dear Mr Barber

Application For The Designation of a Neighbourhood Plan Area

In accordance with the Statutory Instrument, Town and Country Planning England: Neighbourhood Planning (England) Regulations 2012, the Parish Council makes formal application to Warwick District Council for the designation of the land which will constitute the area in the Neighbourhood Plan to be prepared by the Parish Council under the statutory regime for neighbourhood planning, made under the Localism Act 2011.

In accordance with Part 2 of The Neighbourhood Planning (General) Regulations 2012, paragraph 5(1), this application submits :

- a) a map identifying the area to which the application relates, being the area within the Budbrooke parish boundary
- b) that the proposed Neighbourhood Plan Area is the current boundary and administrative area of Budbrooke Parish Council, which represents and serves the parish. The Parish Council considers it essential that an appropriate development plan is prepared to balance the needs of the area and the demands upon it
- c) that Budbrooke Parish Council is the relevant body for the preparation of a Neighbourhood Plan for the purposes of the Town and Country Planning Act 1990, section 61g(2), as specified by paragraph 2(a) of Schedule 9 of the Localism Act 2011

Budbrooke Parish Council requests that you commence processing this application as set out in paragraph 6 of part 2 of the said Regulations.

I would be grateful if you could confirm receipt of this application.

Yours sincerely

Mrs Alex Davis
Clerk to the Council