

South Kesteven District Council

**The Town and Country Planning (Neighbourhood Planning)
General Regulations 2012
Regulation 16**

Notice of Publication of The Ropsley and District Neighbourhood Plan

The Ropsley and District Neighbourhood Plan Group in collaboration with the Ropsley and District Parish Council, as the qualifying body, has prepared a Neighbourhood Plan for its area. The Plan proposes a vision and objectives for the Neighbourhood area. In addition to containing a number of planning policies which will be used in the determination of planning applications locally.

The Ropsley and District Neighbourhood Plan was formally submitted to the Council in August 2020. It is concluded that the Ropsley and District Neighbourhood Plan has met each of the specified submission criteria as outlined in current legislation. Therefore, the Submission of the Ropsley and District Neighbourhood Plan has been accepted by South Kesteven to proceed to its statutory consultation and subsequent examination.

Representations on the Ropsley and District Neighbourhood Plan are invited during a six-week period between **28th October and the 9th December 2020**.

A copy of the Ropsley and District Neighbourhood Plan and supporting documents/ evidence base will be available to view on the District Councils website at;

Link- <http://www.southkesteven.gov.uk/RopsleyandDistrict>

Important note – Due to the current situation regarding COVID 19 the way in which access to ‘hard copies’ of the Neighbourhood Plan has been changed. Reference hard copies of the Proposed Submission Ropsley & District Neighbourhood Plan will only be available for public inspection on short term 24 hour loan by appointment during the consultation period. Loan copies will be cleaned and isolated for a minimum of 5 days between each loan. Loan copies can be booked from the following Ropsley & District Neighbourhood Plan Steering Group members;

Ropsley village:

Anne Marshall – 07850 522 582 / annemarshall1@btinternet.com

Great Humby, Little Humby, Braceby and Sapperton:

Patrick Buckley - 07968 723 322 / pbuckley@buckleyprichard.com

SOUTH
KESTEVEN
DISTRICT
COUNCIL

Important note – Due to the current situation regarding COVID 19, Representations are encouraged via **Email**, however postal returns will still be accepted and must be returning it to the following address below.

Planning Policy
South Kesteven District Council
Council Offices
St Peter's Hill
Grantham
Lincolnshire
NG31 6PZ

E-mail submissions must be sent to the following address;

Email - planningpolicy@southkesteven.gov.uk

All representations must be received by the Council **no later than 11:59 on the 9th December 2020**. Any submissions received after this deadline cannot be considered. **The Council encourages the use of the designated response form** (available on the Council website using the link above).

Please note - that all representations will be publicly available (but redacted) and will be forwarded for consideration by the independent inspector appointed to carry out an examination of the Ropsley and District Neighbourhood Plan. Anyone making a representation will be notified when the inspectors final report has been published.

SOUTH
KESTEVEN
DISTRICT
COUNCIL