

ISLE OF WIGHT COUNCIL LOCAL DEVELOPMENT FRAMEWORK
NETTLESTONE AND SEAVIEW PARISH PLAN SUPPLEMENTARY PLANNING
DOCUMENT
ADOPTION STATEMENT

In accordance with the Planning and Compulsory Purchase Act 2004, Regulation 23(1) and Regulation 11 of the Town and Country Planning (Local Planning) (England) Regulations 2012, notice is hereby given that the Isle of Wight Council adopted the Nettlestone and Seaview Parish Plan as a Supplementary Planning Document on 14 January 2013.

Nettlestone and Seaview Parish Plan sets out issues that are important to the community and how they would like their community to be in the future. The document has been prepared by Nettlestone and Seaview Parish Council and covers the administrative area of Nettlestone and Seaview. Following the adoption of the Island Plan Core Strategy, the Council is now in a position to adopt Supplementary Planning Documents. These provide guidance on local planning matters and must be consistent with the National Planning Policy Framework (NPPF) and the Island Plan Core Strategy.

Any person with sufficient interest in the decision to adopt the Nettlestone and Seaview Parish Plan as a Supplementary Planning Document may apply to the High Court for permission to apply for judicial review of the decision. An application must be made promptly and in any event no later than three months after the date of the adoption of Nettlestone and Seaview Parish Plan, which is no later than 8 April 2013.

Nettlestone and Seaview Parish Plan and the Adoption Statement are available for inspection at:

Location	Opening Times
County Hall Customer Services, High Street, Newport	Monday-Thursday 8.30am - 5pm Friday 8.30am to 4.30pm
Seaclose Offices Reception, Fairlee Road, Newport	Monday-Thursday 8.30am to 5pm (except last Wednesday of the month - 10am to 5pm) Friday 8.30am - 4.30pm
Ryde Library, 101 George Street, Ryde	Monday, Tuesday, Friday 9am - 5.30pm Wednesday 10.30am - 7pm Saturday 9am - 5pm

The documents and background documents can also be viewed on the Council's website at www.iwight.com/communityplans

For further information please contact the Planning Policy team by telephone: 01983 823552 or by email: planning.policy@iow.gov.uk