

Crawley Borough Council

Minutes of Full Council

Wednesday 19 July 2017 at 7.30pm

Present:

Councillor B J Quinn (Mayor)

Councillor C Portal Castro (Deputy Mayor)

Councillors M L Ayling, T G Belben, Dr H S Bloom B J Burgess, R G Burgess, N J Boxall, R D Burrett, C A Cheshire, D Crow, C R Eade, R S Fiveash, F Guidera, I T Irvine, K L Jaggard, M G Jones, S J Joyce, P K Lamb, R A Lanzer, T Lunnon, K McCarthy, C J Mullins, C Portal Castro, D M Peck, A S Pendlington, M W Pickett, T Rana, A C Skudder, B A Smith, P C Smith, J Stanley, K Sudan, J Tarrant, G Thomas and L Vitler.

Also in Attendance:

Mr P Nicolson – Appointed Independent Person

Officers Present:

Natalie Brahma - Pearl	Chief Executive
Ann-Maria Brown	Head of Legal and Democratic Services.
Chris Pedlow	Democratic Services Manager

15. Apologies for Absence

Councillor M A Stone

Mr A Quine – Honorary Freeman and Alderman.

16. Members' Disclosure of Interests

The disclosures of interests made by Members were set out in **Appendix A** to the minutes.

17. Communications

The Mayor welcomed Councillor Pendlington to the Council following her election to the Council in June and hopes she enjoys her time as the Councillor for Pound Hill North. The Mayor also welcomed the Council's new Chief Executive Natalie Brahma – Pearl to her first Full Council meeting and wished her all the best for her new role.

The Mayor provided the Full Council with a brief update of the Mayoral events he had attended since the start of his mayoral year, including his recent visit along with a number of other Councillors to the Irish Embassy.

18. Presentation of Gifts to Former Members

The Mayor presented gifts to former Councillors Beryl McCrow and Ken Trussell, who had ceased to hold office, to commemorate their service to the Council.

19. Presentation of Long Service Badges

The Mayor presented each of the following Members with a badge commemorating their long service as a Member of Crawley Borough Council and thanked them for their long and dedicated service with this Authority:-

AWARD	NAME
25 Years	Councillor Burrett
10 Years	Councillor Eade
10 Years	Councillor R Burgess

Councillor B Smith said a few words on Councillor Burrett's long service achievement and on his 25 years of continual service to the Borough. Councillor Burrett thanked her and the rest of the Council for their support over the years.

20. Public Question Time

Questions asked in accordance with Council Procedure Rule 9 were as follows:

Questioner's Name	Name of Councillor Responding
Mr Crane - (Bewbush) <i>In respect of the Town Hall redevelopment - Who will have the final say on how many of the affordable homes will be at social rent?</i>	Councillor Joyce <i>(Cabinet Member for Housing)</i> <i>We're aiming for 40% affordable housing on the new site, of which 50% of that will be shared ownership and the other 50% affordable/social rental. Because of the viability, it is unclear at what level the rent would be set at and that would be dictated by the finances involved.</i>
Supplementary Question <i>I understand that the cost of the Town Hall schemes would be 10 times as much as refurbishing the current building and why has that not been included in the information being released.</i>	Councillor Lamb <i>(Leader of the Council)</i> <i>The Town Hall will be free at the end of the process. The financing of the project and all the financial details are exempt at present due to the commercially sensitive nature of the negotiations. But I can</i>

Questioner's Name	Name of Councillor Responding
	<i>confirm the cost of the Town Hall build would be free.</i>
<p>Mr Hall – (Langley Green)</p> <p><i>In Langley Green a number of the garage blocks appear to have asbestos roofs. Is this type of roof of danger to residents?</i></p> <p>Mr Hall's supplementary question was rejected by the Mayor as it pertained to a different subject matter to his initial question.</p>	<p>Councillor Joyce <i>(Cabinet Member for Housing)</i></p> <p><i>I am not aware exactly of the garages you are referring to. But asbestos is safe if it remains undamaged. If the gentleman leaves his contact details I will arrange an officer to view the garages to confirm with him.</i></p>
<p>Mr Sinclair (Maidenbower)</p> <p>Apart from the Youth Council, how does the Borough Council represent the young people of Crawley?</p>	<p>Councillor Lamb <i>(Leader of the Council)</i></p> <p>The Council has to represent the whole of the Borough, all ages and types of residents and we as Councillors all try and do that. Ultimately I am the youngest Councillor at 30, which isn't the greatest representation of the Town's age range, but we are always looking for new talent, so if he is up for it he should put his name forward.</p>
<p>Mr O'Neill – (Bewbush)</p> <p>The Mayor rejected Mr O'Neill's question as it was a repeat of a question he had raised within a 6 month period at a previous Full Council meeting.</p> <p>However the Mayor confirmed that the Council was looking into the concern he had raised.</p>	

21. Minutes

The minutes of the meeting of the Full Council held on 19 May 2017 were approved as a correct record and signed by the Mayor.

22. Items for Debate (Reserved Items)

Members indicated that they wished to speak on a number of items as set out in the following table:

Page no.	Committee/ Minute no. <i>(and the Member reserving the item for Debate)</i>	Subject <i>(Decisions previously taken under delegated powers, reserved for debate only).</i>	Subject <i>(Recommendation to Full Council, reserved for debate)</i>
42	Licensing Committee 12 th June 2017 Minute 5 Conservative Group and Labour Group	Hackney Carriage Unmet Demand Survey 2017	
47	Planning Committee 13 th June 2017 Minute 5 Labour Group	Planning Application CR/2017/0341/CON Northgate Primary School, Green Lane, Crawley	
49	Planning Committee 13 th June 2017 Minute 7 Conservative Group	Planning Application CR/2017/0175/RG3: The Tree, 103 High Street, Northgate, Crawley	
61	Cabinet 28th June 2017 Minute 9 Conservative Group	K2 Crawley – Leisure Management Procurement	
62	Cabinet 28th June 2017 Minute 10 Conservative Group and Labour Group		Financial Outturn 2016/2017 <u>Recommendation 1</u>
63	Cabinet 28th June 2017 Minute 11 Conservative Group	Crawley Homes Gas Repair Servicing And Renewal, Responsive Repairs, Voids And Planned Works Options for Service Provision	

23. Reports of the Cabinet, Overview and Scrutiny Commission and Committees

Moved by Councillor Portal Castro (as the Deputy Mayor):-

RESOLVED

That the following reports be received:

- a) Planning Committee – 10 April 2017
- b) Planning Committee – 5 May 2017
- c) Licensing Committee – 12 June 2017
- d) Planning Committee – 13 June 2017
- e) Overview and Scrutiny Commission – 26 June 2017
- f) Cabinet – 28 June 2017
- g) Planning Committee – 3 July 2017

24. Reserved Items

These included the reserved items containing a recommendation to Full Council which were dealt with as set out in Minute 29 below:-

25. Hackney Carriage Unmet Demand Survey 2017 – Licensing Committee, 12 June 2017,

Councillor Crow, on behalf of the Conservative Group, stated that the rationale for bringing forward this item was that he had received some feedback from his Group over the seemingly chaotic nature of how the Licensing Committee had been managed. Which included that one of the main background reports was sent to the Committee just prior to the meeting itself and was an incomplete version, and also how the Chair had handled the meeting especially the interaction with the trade during the Councillors deliberation of the unmet demand survey report.

Councillors Guidera, Lamb, Stanley, Jones, Burrett and Fiveash also spoke on the subject.

26. CR/2017/0341/CON, Northgate Primary School – Planning Committee, 13 June 2017,

Councillor Thomas, on behalf of the Labour Party, explained the rationale for bringing forward this item for debate. He referenced his disappointment that the views of the Council's Planning Committee to reject the proposed extension to Northgate School on highway grounds, which was then passed to the County's Planning Committee as part of their consultation process had seemingly been ignored. The County's Planning Committee agreed the school's extension without a further traffic calming measure.

Councillor Irvine also spoke on the subject.

27. CR/2017/0175/RG3, The Tree, 103 High Street – Planning Committee, 13 June 2017

Councillor Jaggard, on behalf of the Conservative Group, explained the rationale for bringing forward this item for debate, in that this was a retrospective planning application by the Council, in respect of the museum. Concerns were expressed as to why the Council's management of the project had not kept a close eye on the build to ensure that the agreed specification and plans were being built, rather than letting a design being produced that was not agreed by the Planning Committee and arguably was not in keeping with the initial concept of the museum. Views were expressed that the Council as an applicant should not be making applications to the Planning Committee for retrospective planning permission.

Councillors Burrett, Lamb, Mullins, B Burgess, Crow, Thomas, McCarthy, P Smith, Guidera and Irvine also spoke on the subject.

28. K2 Crawley – Leisure Management Procurement – Cabinet, 28 June 2017

Councillor Lanzer, on behalf of the Conservative Group, stated that the rationale for bringing forward this item for debate, was that there was some concerns over the sheer length of the contract, 15 years, being put out to tender and queried whether that was the norm in the current procurement exercise.

Councillor Mullins responded on the item.

29. Financial Outturn 2016/2017 – Cabinet, 28 June 2017 (Recommendation 1)

The Full Council considered report FIN/411 of the Head of Finance, Revenue and Benefits, which had been previously considered at both the meeting of the Overview and Scrutiny Commission and the Cabinet on 26 June 2017 and 28 June 2017 respectively.

Councillor Lamb presented the report, with Councillors Crow and P. Smith also spoke on the recommendation and associated report.

RESOLVED

That the Full Council approves the amended supplementary capital estimate as detailed in Paragraph 8.21 of report FIN/411 below of £3.465m, funded from £2.550m of 1-4-1 receipts and £915,000 from useable capital receipts.

30. Crawley Homes Gas Repair Servicing and Renewal, Responsive Repairs, Voids and Planned Works Options for Service Provision – Cabinet, 28 June 2017

Councillor Burrett, on behalf of the Conservative Group, explained the rationale for bringing forward this item for debate. The only concerns, noting that it really was a standard re-tendering, that some of the recommendations related to potentially taking back the contact centre element of the tender back in-house at a cost. The concern did not relate to the principle of it being brought back in-house but simply was that the best approach for our residents. If it was, he was happy to be shown that it was best value for money and proved a better service as a result.

Councillors Lamb and Joyce also spoke on the subject.

31. Notice of Motion – 1

The Council considered the Notice of Motion 1 as set out in the agenda. The Motion was moved by Councillor Crow and seconded by Councillor Jaggard and was in relation to 'Residential Environmental Improvement Budget.'

Councillor Lamb then moved the Labour Amendment on the item and was seconded by Councillor Thomas. The amendment was that **Part 1** of the resolution be amended to read as follows (additional wording in bold):

That the Council approach West Sussex County Council, in their capacity as the Highways Authority, to provide the funding to re-instate the Residential Environmental Improvement budget for 2017/18.

During the debate on the amendment Councillors Burrett, Guidera, Dr Bloom, Sudan, Stanley, Jones, Thomas, B Smith and Jaggard all spoke on the subject.

The Mayor then called for a vote on the Labour **amendment 1** as moved by Councillor Lamb and seconded by Councillor Thomas. The Mayor declared the amendment was carried – votes in favour 19, and votes against 15 with 1 abstention.

With no further speakers the Mayor then called for a vote on the substantive motion as amendment, which was carried – votes in favour 19, and votes against 15 with 1 abstention.

RESOLVED

That the Full Council:

“Crawley Borough Council welcomes the £1.4 million awarded to it in April 2017 by the Department of Business, Energy and Industrial Strategy, as one of nine local authorities which were awarded funding in the pilot phase of the Heat Network Investment Project. This town centre heat network will reduce energy costs for householders and businesses and improve Crawley’s low carbon infrastructure.

Prior to this funding awarding from the Government, funding for the District Heat Network had been allocated from the Council's entire Residential Environmental Improvement Schemes budget, which creates additional parking capacity in residential streets where there is an acute lack of parking provision.

As funding for the District Heat Network has now been provided by the Government, the Council resolves to:

- 1. That the Council approach West Sussex County Council, in their capacity as the Highways Authority, to provide the funding to re-instate the Residential Environmental Improvement budget for 2017/18.*
- 2. Invite Councillors to nominate streets within their wards where parking difficulties are severe, to be considered for a potential improvement scheme to create additional neighbourhood parking provision.”*

32. Notice of Motion – 2

The Council considered the Notice of Motion 2 as set out in the agenda. The Motion was moved by Councillor Lamb and seconded by Councillor P Smith and was in relation to ‘*support for a new railway station for Kilnwood Vale.*’

Following the moving of Notion of Motion – 2, the Mayor stopped the debate on this item, due to the need for a vote to continue the meeting.

33. Duration of the Meeting (Guillotine)

As the business had not been completed within the two and a half hours specified within Council Procedure Rule 2.2, the Mayor required the Full Council to consider if it wished to continue with the meeting, and having put it to the Council, the meeting was continued for an additional period not exceeding 30 minutes.

34. Notice of Motion – 2 (continued)

Following the vote to continue the meeting the Mayor reopened the discussion on the Notion of Motion 2.

During a lengthy debate on the Motion, Councillors Crow, Stanley, Irvine, Guidera, Jones, Joyce, Burrett, Cheshire, Dr Bloom, Skudder, P Smith and Lamb all spoke on the subject.

The Mayor called for a vote and the Notion of Motion was carried – votes in favour 16, and votes against 0 with 15 abstention.

RESOLVED

That the Full Council:

notes:

1. that a new Kilnwood Vale Railway Station has long been included as part of the proposals for the neighbourhood Kilnwood Vale neighbourhood, including featuring in the Horsham Core Strategy (2007), Crawley Core Strategy (2007) and the West of Bewbush Joint Area Action Plan (2009).
2. that the construction of the Kilnwood Vale neighbourhood is at an advanced stage, discussions are now taking place around the future placement of railway stations along the Arun Valley Line and the developer has already submitted a business case to the Department for Transport to progress the delivery of a new station at Kilnwood Vale.
3. that an alternative proposal for a new railway station, as part of the proposed North of Horsham development, has also been put forward.
4. that only one new station can be built along this section of the Arun Valley Line and its construction will involve the closure of Faygate Railway Station.
5. that Ifield Railway Station is a two and a half mile walk from Kilnwood Vale, that residents in the neighbourhood will need to access railway travel and the areas around Crawley's current railway stations already struggle with commuter parking.
6. existing Crawley residents in Ifield West and the western side of Bewbush would benefit from a new railway station at Kilnwood Vale, as it would be considerably closer than Ifield Railway Station.
7. that the developer has highlighted the great importance of a station in making Phase 4 of the development viable. Failure to deliver Phase 4 would result in far lower numbers of affordable units in the neighbourhood, of which Crawley

Borough Council has fifty percent nomination rights.

Further notes:

1. that once completed, the only physical division which will exist between Kilnwood Vale and Crawley will be the garden fences of Bewbush residents. In addition, there will be four direct access routes from Kilnwood Vale into Crawley: two bus gates with pedestrian and cycle access and 2 further cycling and pedestrian routes.
2. that the initial proposals for the development formally referred to it as 'West of Bewbush' and 'West of Crawley' at different stages before the final adoption of the 'Kilnwood Vale' name.
3. that Kilnwood Vale is currently considered to be part of Crawley for planning purposes by organisations such as West Sussex County Council, which has included the neighbourhood within the catchment area of Crawley schools.
4. that Crawley Borough Council is already working with the NHS to increase GP capacity in Bewbush, in part due to current and anticipated demand from residents living in Kilnwood Vale.
5. that half of the affordable units in Kilnwood Vale will be allocated directly to Crawley residents as part of the development.
6. that Kilnwood Vale residents already make use and depend upon Crawley's services and transport infrastructure.

Believes:

1. that for all intents-and-purposes Kilnwood Vale is a part of Crawley and that by planning and standing up for the needs for the neighbourhood at this stage we are able to ensure the best results for the future, at the lowest costs to local residents.
2. that, so long as it poses no threat to Ifield railway station, it is in the best interests of all those living in Crawley and its immediate surroundings that a new railway station is constructed at Kilnwood Vale.

Resolves:

1. to adopt formal a position of support in favour of the construction of a new railway station at Kilnwood Vale, on the condition that it poses no risk to Ifield Railway Station.
2. to write to Network Rail and make formal submissions in support of a new railway station at Kilnwood Vale.
3. to write to the Cabinet Member for Infrastructure and Highways to ask that West Sussex County Council formally adopt a position of support for a new railway station at Kilnwood Vale. In so doing, highlighting that since the transport planning work for Kilnwood Vale took account of the proposed new railway station, were West Sussex County Council to fail to actively support such a bid the Highways Authority would need to fund alternative sustainable transport improvements to resolve the increasing congestion experienced on western routes into Crawley.

35. Councillor Mike Pickett – Request for Leave of Absence

This item was withdrawn following the attendance of Councillor Pickett. The Mayor on behalf of the Full Council wished Councillor Pickett well in his continual recovery.

36. Councillors Written Questions

Members' written questions, together with the answers, were tabled as follows:-

Questioner	Councillor Irvine.
Addressed to	Cabinet Member for Housing.
Subject	Sale of Council Houses.
Questioner	Councillor Lanzer
Addressed to	Cabinet Member for Resources.
Subject	New Town Hall project.

It was acknowledged that a set of Councillor Questions submitted by Councillor Jaggard had been missed in administrative error and the responses as a result would be included in a future Members' Information Bulletin and in the next Council's order paper.

37. Announcements by Cabinet Members

Cabinet Member	Subject
Councillor Mullins – <i>(Cabinet Member for Wellbeing).</i>	I want to send my congratulations to our amenities and park staff after three of our parks (Goffs, Tilgate and the Memorial Gardens) had again been awarded Green Flag status. We have now opened a number of disabled adult changing facilities at our parks, which would prove vital for those residents with specific disabilities.
Councillor Thomas – <i>(Cabinet Member for Environmental Services and Sustainability).</i>	The opening of Little Trees Cemetery was currently on track to be open in October 2017.

38. Questions to Cabinet Members

Name of Councillor asking Question	Name of Cabinet Member(s) Responding
Councillor Crow to the Cabinet Member for Housing <i>Why was there a quote by the Leader regarding parking at K2 Crawley included in the recent press release about the building of the 44</i>	Councillor Joyce – <i>(Cabinet Member for Housing)</i> <i>I don't know, it was obviously a misprint unfortunately.</i>

Name of Councillor asking Question	Name of Cabinet Member(s) Responding
<i>affordable homes at the former Goffs park depot site?</i>	
Councillor R Burgess to the Leader of the Council <i>Would the Leader agree with me that the recent success at petanque by Councillors B Burgess and Mullins, shows the benefit of cross party working?</i>	Councillor Lamb – <i>(Leader of the Council)</i> I do believe we can achieve a lot when we get all our petanque in a row!
Councillor Lunnon to the Cabinet Member for Public Protection and Community Engagement <i>With the Government recently announcing that a package of £40million to support Chagos islanders. With it being likely that the Council will be in some way involved in the distribution of this package. Can I be assured that the Council will involve our local Chagos community in determining what the community wants such funding to be spent on?</i>	Councillor Jones – <i>(Cabinet Member for Public Protection and Community Engagement)</i> <i>I can confirm since the announcement of the funding we have been actively engaging with the Foreign and Commonwealth office (FCO) over ensuring the fair distribution of the funding package.</i> <i>We will be working with the FCO and the local Chagosian community over what the funding should be used for.</i>

39. Duration of the Meeting (Guillotine)

As the business had not been completed within the additional period of 30 minutes after the vote on continuation, and in line with Council Procedure Rule 2.2, the Mayor required the Full Council to consider if it wished to continue with the meeting and having put it to the Council, the meeting was continued for an additional period not exceeding 30 minutes.

40. Questions to Cabinet Members - (continued)

The Mayor then continued with the Councillors' questions to Cabinet Members.

Name of Councillor asking Question	Name of Cabinet Member(s) Responding
Councillor Lanzer to the Cabinet Member for Wellbeing <i>Does he recall that previously projects such as new museum and the update of Worth park, being called as vanity projects by Labour Councillors? Does he feel Councillors that express such a view</i>	Councillor Mullins – <i>(Cabinet Member for Wellbeing).</i> <i>I am not aware of anybody calling those types of projects as vanity projects, certainly not to me. But I did have an 8 year break from the Council, so I can't comment on views expressed then.</i>

Name of Councillor asking Question	Name of Cabinet Member(s) Responding
<i>should not attend opening ceremonies for those projects?</i>	<i>But now I feel everyone wants those projects completed for our residents, especially the museum. I don't feel that we as a Council should, with them nearing completion, try to play politics over them.</i>
<p>Councillor Dr Bloom on behalf of Councillor B Burgess to the Cabinet Member for Environmental Services and Sustainability</p> <p><i>What are your views on verge parking in Three Bridges?</i></p>	<p>Councillor Thomas – <i>(Cabinet Member for Environmental Services and Sustainability).</i></p> <p><i>Recently I have spoken to a set of local residents on the matter. I've also gone out myself during earlier evenings to see the extent of the problem. But we need to be careful about spending serious amounts of money on the matter that doesn't tackle the issue.</i></p>

41. Questions to Committee Chairs

Questions asked in pursuant to Council Procedure Rule 10.2 were as follows:

Name of Councillor asking Question	Name of Chair Responding
<p>Councillor B Smith to the Mayor as the Chair of the Full Council.</p> <p><i>Had he received any recent communications from his equivalent the Burgermeister of Dorsten?</i></p>	<p>Councillor Quinn – <i>(The Mayor)</i></p> <p><i>I can confirm that I have received a letter on behalf of the Council and our residents in condolence over the horrific terror attacks in Manchester and London, from our Friends in Dorsten, which was most welcomed.</i></p>
<p>Councillor Lanzer to the Chair of the Licensing Committee</p> <p><i>On the unmet demand survey that was recently considered by the Licensing Committee, can he tell me how much it cost to produce and who paid for it?</i></p>	<p>Councillor Fiveash – <i>(Chair of the Licensing Committee)</i></p> <p><i>I don't have that information to hand at this meeting. However I can send you that information in due course.</i></p>
<p>Councillor Crow to the Chair of the Licensing Committee</p> <p><i>Also on the unmet demand survey which was recently considered by the Licensing Committee, but my question relates more to the</i></p>	<p>Councillor Fiveash – <i>(Chair of the Licensing Committee)</i></p> <p><i>There were many questions received from the trade with most of them not relating to the unmet demand survey. An example being there are issues surrounding the taxi bay near the Jubilee Oak and how there</i></p>

Name of Councillor asking Question	Name of Chair Responding
<i>discussion, what were some of the driver's areas of concerns?</i>	<i>was a minicab office next door, which was affecting the trade's business through undercutting them.</i>
<p>Councillor Belbin to the Chair of the Overview and Scrutiny Commission</p> <p><i>Following the Members seminar on the Town Hall redevelopment there was a request for an extraordinary Commission to scrutinise the financing and feasibility of the scheme in detail. Will this extra meeting of the Commission occur?</i></p>	<p>Councillor B Smith – <i>(Chair of the Overview and Scrutiny Commission)</i></p> <p><i>I can confirm that I've been in discussion with Officers over this request. It was hoped to hold this extraordinary meeting before the summer recess, however that would depend on when the appropriate officers and especially the consultants were available.</i></p>

42. Closure of Meeting

The meeting ended at 10:49pm.

B J QUINN
Mayor

Councillors' Disclosures of Interest

Councillor	Item No.	Name and Date of Cabinet / Committee Minute and Page No.	Subject or Planning Application No.	Type and Nature of Disclosure
Councillor Skudder	9 (1) (a)	Planning Committee 10 April 2017 Minute 75 Page 30	CR/2016/0997/FUL Northwood Park, Gatwick Road, Northgate, Crawley.	Personal and Prejudicial Interest Was an employee of Thales.
Councillor P Smith	9 (1) (a)	Planning Committee 10 April 2017 Minute 75 Page 30	CR/2016/0997/FUL Northwood Park, Gatwick Road, Northgate, Crawley.	Personal Interest as he was a Local Authority Director of the Manor Royal Business Improvement District and was the Cabinet Member for Planning and Economic Development.
Councillor P Smith	9 (1) (b)	Planning Committee 5 May 2017 Minute 80 Page 37	CR/2017/0078/FUL First Choice House, London Road, Northgate, Crawley.	Personal Interest - a Local Authority Director of the Manor Royal Business Improvement District and the Cabinet Member for Planning and Economic Development.
Councillor Boxall	9 (1) (c)	Licensing Committee 12 June 2017 Minute 4 Page 42	Hackney Carriage Unmet Demand Survey 2017.	Personal and Prejudicial Interest - his employers are an accountancy firm used by a number of the hackney carriage and min cab drivers and firms. Councillor Boxall left the Chamber for this item
Councillor Rana	9 (1) (c)	Licensing Committee 12 June 2017 Minute 4 Page 42	Hackney Carriage Unmet Demand Survey 2017.	Personal and Prejudicial Interest. Councillor Rana left the Chamber for this item
Councillor B J Burgess	9 (1) (d)	Planning Committee 13 June 2017 Minute 4 Page 46	CR/2016/1039/FUL Crawley Dental Clinic, 158 Buckswood Drive, Gossops Green, Crawley	Personal Interest – Patient at dental practice
Councillor Crow	9 (1) (d)	Planning Committee 13 June 2017 Minute 5 Page 49	CR/2017/0341/CON Northgate Primary School, Green Lane, Crawley	Personal and Non Prejudicial Interest – Chair of WSCC Planning Committee Councillor
Councillor Burrett	9 (1) (d)	Planning Committee – 13 June 2017 – Minute 5 Page 49	CR/2017/0341/CON Northgate Primary School, Green Lane, Northgate, Crawley	Personal and Non-Prejudicial Interest as the Cabinet Member for Education and Skills at West Sussex County Council

Councillor	Item No.	Name and Date of Cabinet / Committee Minute and Page No.	Subject or Planning Application No.	Type and Nature of Disclosure
Councillor Guidera	9 (1) (d)	Planning Committee 13 June 2017 Minute 5 Page 49	CR/2017/0341/CON Northgate Primary School, Green Lane, Crawley	Personal Interest – Patient at Northgate Hollybush Road Dental Practice
Councillor Thomas	9 (1) (d)	Planning Committee 13 June 2017 Minute 5 Page 49	CR/2017/0341/CON Northgate Primary School, Green Lane, Crawley	Personal Interest – Borough Councillor for Northgate
Councillor Stone	9 (1) (d)	Planning Committee 13 June 2017 Minute 7 Page 50	CR/2017/0175/RG3 The Tree, 103 High Street, Northgate, Crawley	Personal Interest – CBC Representative on the Crawley Museum Society & Project Board
Councillor Stone	9 (1) (d)	Planning Committee 13 June 2017 Minute 8 Page 50	CR/2017/0176/LBC The Tree, 103 High Street, Northgate, Crawley	Personal Interest – CBC Representative on the Crawley Museum Society & Project Board
Councillor P Smith	9 (1) (d)	Planning Committee 13 June 2017 Minute 9 Page 51	CR/2017/0247/FUL Part Ground Floor, Ifield House, Ifield Green, Ifield, Crawley	Personal Interest – CBC Representative on the Ifield Village Conservation Area Advisory Committee
Councillor Stone	9 (1) (d)	Planning Committee 13 June 2017 Minute 9 Page 51	CR/2017/0247/FUL Part Ground Floor, Ifield House, Ifield Green, Ifield, Crawley	Personal Interest – CBC Representative on the Ifield Village Conservation Area Advisory Committee
Councillor Thomas	9 (1) (d)	Planning Committee 13 June 2017 Minute 9 Page 51	CR/2017/0247/FUL Part Ground Floor, Ifield House, Ifield Green, Ifield, Crawley	Personal Interest – CBC Representative on the Ifield Village Conservation Area Advisory Committee
Councillor P Smith	9 (1) (d)	Planning Committee 13 June 2017 Minute 10 Page 52	Proposed Deed of Variation to Planning Applications CR/2016/1020/FUL relating to the Former Thales Site (now numbers 2 -7 Gatwick Road), Northgate, Crawley	Personal Interest – a Local Authority Director of the Manor Royal Business Improvement District.
Councillor Pendlington	9 (1) (e)	Overview and Scrutiny 26 June 2017 Minute 5	K2 Crawley – Leisure Management Procurement	Personal Interest – Member of K2 Crawley

Councillor	Item No.	Name and Date of Cabinet / Committee Minute and Page No.	Subject or Planning Application No.	Type and Nature of Disclosure
		Page 56		
Councillor Burrett	9 (1) (e)	Overview and Scrutiny Commission 26 June 2017 Minute 7 Page 57	Health and Adult Social Care Select Committee (HASC)	Personal and Non-Prejudicial Interest as a Member of West Sussex County Council
Councillor P Smith	9 (1) (f)	Cabinet 28 June 2017 Minute 10 Page 62	Financial Outturn 2016/2017	Personal Interest – Board Member for Manor Royal Business Group
Councillor Jones	9 (1) (f)	Cabinet 28 June 2017 Minute 14 Page 65	Authority to Appoint a Contractor for Goffs Park Development	Personal Interest – member of the Environmental and Community Services Select Committee at West Sussex County Council
Councillor Burrett	11		Notice of Motion 1 - Following the Amendment	Personal and Non-Prejudicial Interest as a Member of West Sussex County Council
Councillor Crow	11		Notice of Motion 1 - Following the Amendment	Personal and Non-Prejudicial Interest as a Member of West Sussex County Council
Councillor Jones	11		Notice of Motion 1 - Following the Amendment	Personal and Non-Prejudicial Interest as a Member of West Sussex County Council
Councillor Lanzer	11		Notice of Motion 1 - Following the Amendment	Personal interest as a Member of West Sussex County Council, Prejudicial interest as West Sussex Cabinet Member for Infrastructure and Highways. Councillor Lanzer left the Chamber for this item
Councillor Burrett	12		Notice of Motion 2	Personal and Non-Prejudicial Interest as a Member of West Sussex County Council
Councillor Crow	12		Notice of Motion 2	Personal and Non-Prejudicial Interest as a Member of West Sussex County Council
Councillor Lanzer	12		Notice of Motion 2	Personal Interest as a Member of West Sussex County Council, Prejudicial interest as West Sussex Cabinet Member for Infrastructure and Highways. Prejudicial interest as Vice Chairman of the Sussex

Councillor	Item No.	Name and Date of Cabinet / Committee Minute and Page No.	Subject or Planning Application No.	Type and Nature of Disclosure
				<p>Community Rail Partnership and Chairman of the Arun Valley Line Group of the Sussex Community Rail Partnership.</p> <p>Councillor Lanzer left the Chamber for this item</p>