Save Hawthorn Rd West School Building

Public Meeting

7.30pm 2nd April 2009

Llandaff North Community Centre

Over 40 people in attendance including
Cllr Ann Rowland James and Cllr Jackie Hooper

Meeting notes (Draft 1)
Cllr ARJ addressed the meeting that she had suggested to planners:

· Site is identified as surplus to requirements.

· Saving the building will be difficult.

· She had suggested to planners, a need for residential facilities for disabled people, and
· Need to keep frontage of the existing building in future development. 

· That she has asked for the flats to be removed from the plans.

· Noted that a mix of social housing is usually 25% of development

· Hopefully parking issues will disappear when the school closes

· Local children being denied a place in the school, 
Meeting organiser, Stephanie Wilkins, read out advice from contacts with a planning background

· Local consultation is good practice, not compulsory

· Lobby local Cllrs with residents’ views.

· Organise a petition

· Issues could include traffic, parking, local character, history, identity and sense of place; style and charm; main road very busy etc

· Ensure any development exceeds level 3 minimum environmental standards.

Residents expressed the following concerns and comments
Parking

· A problem generally, including evenings.

· Traders are being asked by Police to not park in the 1 hour bays, and to park in residential streets.

· Plans allow for 1 car/household: this is inadequate as most households have more than one car.

· If an alternative use goes ahead, parking considerations must me given.

· Cllr ARJ: parking will be accommodated within the development. This was questioned by residents as most homes have more that 1 car.

· Belle Vue busy all day with use by Scout hut, traders, customers and vehicles pushed up from James and Jenkins.

· Concerns re: width of new gate access in Belle Vue. Loss of on-road parking space.

Traffic

· Traffic: Already a congested residential area.

General
· In the current economic climate the site might stand idle and be subject to vandalism

· Developers will reapply for increased development. This scheme could be the minimum development.

· There has been considerable investment in the building eg new roof, windows

· It was questioned that houses are best use for disabled residents. Why aren’t bungalows proposed? Cllr Ann: houses will be adapted.

· Ensure planners put conditions on the site eg parking and to keep as much of the stone as possible.

· Although the impact of construction work is not taken into account by planners re the application residents told of past experiences of development problems when the GP surgery was built. Cllr Hooper: tell her about problems and she will take action.

· Look into residential conversion

· Houses are on a flood plane- community use is less vulnerable as it does not house people overnight.
Saving the school building

· Council agreed the building was surplus to requirements. 

· Consultations re: school amalgamation- decisions we made near school holidays and not given prominent notice.

· This was only via school amalgamation consultation and as not all residents have children they were not part of any consultation over the loss of a local amenity. Have they been/when were they consulted?

(P. Rock to forward relevant minutes he mentioned)
· Council must converse with the public.
· Have other uses been investigated Eg arts centre? Cllr Ann: no, but she asked to.

· Other options for usage- when was that decision made?

Options could include

· The existing community centre being used by the school and whole/part of the hawthorn west rd school building being used as LN community centre. 

· Library could be moved from Gabalfa site to the school.

· Facilities in LN village are slowly being eroded: loss of post Office, one of two schools, toilets, banks, etc
· Environmental issues: Hawthorne tree nearby which needs conservation.

· Links to the community which tends to stay, return to the area.

· Beautiful attractive building which is keeping with its surroundings.

Chair asked for a show of hands

Who wants to keep the building as a whole: virtually all

Who wants to keep the façade: 1

Actions

· For individuals to write with their objections/concerns by 9th April

Action: All

· Another meeting needed. Action SW
· Choose a delegated representative to speak at future council meetings 
Action for next meeting
· Interesting features eg gables that should be looked at. 

Action Paul Davies/ Dave Pope
· Paul Rock to forward relevant minutes to SW.
· Make a formal complaint regarding consultation process. Action: All 

(SW to find out how)
· Who will make planning decision? By committee or designated officer? Action: SW to find out
· Ask for details of council planning meetings we can attend. Action SW
· Look into stop-listing: only Victorian building in LN 

Action Dave Pope/SW

· Contact CADW for more info etc Action Dave Pope

Compiled by S.Wilkins 3rd April 2009
