

Welford on Avon

Neighbourhood Development Plan

December 1st, 2013

Agenda

- Structure
- Neighbourhood Plan
 - Progress to Date
 - The Vision for 2028
 - Key Objectives
 - New Policy Areas
- Save Welford Action Group
- Parish Feedback

Structure

Neighbourhood Plan Process

Getting Started
 Clarify why a plan is needed.
 Publicise the plan and produce a plan.
 Identify and contact local partners.
 Dialogue with the local planning authority.
 Produce a project plan with costings.

Neighbourhood Area
 Determine the neighbourhood area.
 Submit neighbourhood area proposal.
 LPA consults. *
 LPA approve.

Neighbourhood Forum
 Put together prospective neighbourhood forum.
 Submit forum proposal.
 LPA consults. *
 LPA determines area.

Community Engagement & Involvement
 Publicity.
 Engage local partners.
 Initial community engagement on key issues.
 Provide feedback.
 Ongoing community engagement (aims, content, detail).

Building the Evidence Base
 Review existing evidence.
 Identify gaps in evidence.
 Complete new evidence.
 Analysis of evidence.

Themes, Aims, Vision, Options
 Identify key issues and themes.
 Prioritise issues and themes.
 Develop key aims.
 Look at options.

Writing the Plan
 Policies, proposals, site allocations.
 Consider sustainability, diversity, equality, delivery.

Consultation
 Consultation on plan. *
 Amend plan.

Submission
 Submit to LPA.
 LPA publicises. *

Independent Examination
 LPA appoints examiner.
 Examination takes place.
 Examiner's Report.

Referendum
 Publicise referendum. **
 Referendum.

The plan is made

* Minimum time - 6 weeks
 ** Minimum time - 25 working days

Neighbourhood Plan

Progress to Date

- Neighbourhood Plan Area defined and approved
- Websites established for parishioners and NP team
- Initial survey completed and results collated
- Funding & resources secured to minimise costs and add specialist knowledge
- Good relationship established with SDC to aid alignment with the Core Strategy
- Library/evidence base of relevant documents established
- Draft NP Plan document produced for first parish review
- First draft policies being drawn up
- New policy areas identified for parish feedback

Neighbourhood Plan

The Vision of 2028

- To have a thriving community village which supports a wide range of village activities including small businesses through good quality community infrastructure such as village meeting places, indoor and outdoor sports facilities and high speed communications.
- Housing developments will have been sympathetically integrated into the village environment such that the character of the village and the street scene will have been maintained.
- New housing will support home working through high speed communications, to minimise commuting & improve environmental sustainability.
- Local infrastructure will have been upgraded to support village growth and the flooding issues will have been resolved.
- Traffic issues will have been resolved ensuring the village roads are safe for all residents and public transport connections will have been improved.
- Green buffers will have maintained the identity of Welford as distinct from the adjacent villages of Weston on Avon and Long Marston.

Neighbourhood Plan

Key Objectives

- Accommodate between 51 and 75 new homes within the Parish between 2013 and 2028
- All new development should be phased across the Plan period.
- Developments which require primary school age children to be educated outside the village would not be supported.
- New development should be within the curtilage of the village
- New developments should be a broad mixture of affordable and market houses in line with village needs for affordable homes
- Developments should be “small scale sites of up to [10-15] houses” and be 'pepper potted' throughout the village

Neighbourhood Plan

Key Objectives

- Back and/or side garden developments will be assessed on their impact on the distinctive character of the village and alignment with the Village Design Statement.
- Developments which place undue strain on village infrastructure are not considered to be sustainable.
- The cumulative effects of new housing and commercial developments, within and outside, the village on traffic type and quantity will be a material consideration when considering future planning applications.
- Traffic Speed within the Parish is an issue for many residents
- Proposals that meet the Governments aspiration to improve rural Broadband reach and speeds will be essential to meet the Vision for a thriving community in 2028.

Neighbourhood Plan

Key Objectives

- Proposals and Neighbourhood Development Orders which facilitate the development of new Parish facilities would be positively supported and encouraged
- The Conservation Area, publically accessible green spaces, local wild life areas and sites of special scientific interest will be protected.
- Further development in flood zones will be resisted.
- Resist development proposals that link the villages of Welford on Avon and Weston on Avon
- Developments should conform wherever possible with the Village Design Statement
- Agricultural land surrounding the village will be protected.

Neighbourhood Plan

New Policy Area 1 – Dark Skies

- Select key parish dark sky locations
- Seek designated dark sky site approval from UK Dark Sky Discovery Partnership
- Broad prevention of light pollution from business and individual residences (new and existing)

Neighbourhood Plan

New Policy Area 2 – Green Buffers

- Maintain distinct separation with Weston and Long Marston
- Protect key green areas around the built up village

- | | |
|---|---|
| Sites Within Settlements with Potential | District Centre |
| Sites Outside Settlements with Future Potential | Sports Pitch |
| Broad Locations | Ancient Woodland |
| Rejected Sites | Area of Outstanding Natural Beauty (AONB) |
| Settlement Boundaries | Conservation Area |
| Primary Schools | Flood Zone 2 |
| Secondary Schools | Flood Zone 3 (High Risk) |
| Colleges | Green Belt |
| GP Surgeries | Listed Buildings |
| Food Stores | Local Wildlife Sites |
| Park and Ride | Registered Parks and Gardens |
| Train Stations | Scheduled Ancient Monuments (SAM's) |
| Railway Line | Sites of Special Scientific Interest (SSSI's) |
| Town Centre | |

Welford-on-Avon

1:10,000 @ A3

Reproduced from based upon Ordnance Survey material with the permission of Ordnance Survey on behalf of the Controller of Her Majesty's Stationery Office © Crown copyright. Unauthorised reproduction infringes Crown copyright and may lead to prosecution or civil proceedings. © Stratford-on-Avon District Council, 100024267, 2012.

Structure

Save Welford Action Group

- Focus only on major planning applications for 10 homes or more
- Prepare draft responses for the Parish Council based on sound planning arguments
- Keep villagers informed by email, flyers, notice boards and *Parish News*
- Provide ‘bullet points’ for villagers to respond to SDC
- Organise residents’ participation at SDC planning committee meetings

Save Welford Action Group

Proposed Developments as at 1st Dec 2013

Site	Applicant	Submitted	Number houses	Parish Council	SDC planning committee	Case Officer
Ashgrove	Cala	5 Aug 13	20	Object	4 Dec 13	GRANT
Fairlea	Banner	20 Aug 13	18	Support	4 Dec 13	GRANT
Milcote Road	Gladman	12 Sep 13	95	Object		
S Barton Rd	McKay	23 Sep 13	8+4	Support		
The Willows	Spitfire	27 Sep 13	15	Object		
Millers Close	TBA		20 - 30			
Total			180-190			

Current Welford housing objective up to 2028: 51-75 dwellings

Parish Feedback

We need your views on.....

- Draft Vision
 - Draft Objectives
 - New Policy Areas
-
- Please complete the feedback form provided when you arrive and give it to a member of the team.
 - Please give us your email address so all of the parish council groups dealing with planning can keep you informed.
 - Please take away your copy of the draft Plan if you wish to review it further and provide additional feedback.