

Walkeringham Neighbourhood Plan

Representations Submitted to the Independent Examiner

Compiled January 2020

Anglian Water

From: [Patience Stewart](#)
To: [Will Wilson](#)
Subject: RE: Walkeringham Neighbourhood Plan: Regulation 16 Consultation
Date: 13 January 2020 15:13:40

Dear Sir/Madam,

Thank you for the opportunity to comment on the Walkeringham Submission Draft Neighbourhood Plan. The following comments are submitted on behalf of Anglian Water as water undertaker for the Parish.

The views of Severn Trent Water who are responsible for wastewater services within the Parish should also be sought on the content of the Neighbourhood Plan.

18 Site Allocations

We note that it is proposed to allocate sites for residential development for the consistency with the strategy set out in the emerging Bassetlaw Local Plan. Anglian Water has no objection to the principle of residential development on the sites identified in the Neighbourhood Plan.

I would be grateful if you could confirm that you have received this response.

Should you have any queries relating to this response please let me know.

Regards,

Stewart Patience

Spatial Planning Manager
Telephone: 07764 989051

Anglian Water Services Limited

Anglian Water, Thorpe Wood House, Thorpe Wood,
Peterborough, Cambridgeshire. PE3 6WT

Aspbury Planning, on behalf of G. D. Stawson

Walkeringham Submission Neighbourhood Plan – Representation by GD Strawson Ltd

We represent G.D Strawson Limited who are farmers and major landowners within the immediate area. We have latterly had contact with the Walkeringham Neighbourhood Plan Team regarding our client's landholding immediately to the east of the village Primary School.

After taking a decision to withdraw the longstanding planning application reference – 17/01432/OUT for up to 46 dwellings on the land to the east of the Primary School, we approached the Neighbourhood Plan team to seek potential support for a much reduced 9 dwelling scheme fronting Mill Baulk Road. This revised proposal still incorporated potential expansion land for the School and wider drainage works involving field drain and ditch improvement and potential use of holding attenuation tanks that would have reduced the wider risk of flooding from surface water in the immediate vicinity of the site in peak rainfall conditions. Regrettably our approach was dismissed for the following reasons: -

- 1. The village has already reached its housing allocation requirement based on our existing sites.*
- 2. Inclusion would be unfair on other landowners whose sites have been excluded*
- 3. There would need to be a further site allocation and village consultation process to include the site which would cause delay in completing the plan.*
- 4. The site did not previously gain sufficient village support.*

We are aware from one of our client's employees that there was significant flooding in the village on the 7th November which resulted in the school being badly affected. The school playing field resembled a lake and we understand that flood water came up through the classroom floors. There was some limited ponding on our clients holding but there was no water flowing from this field into the school,

We do not underestimate the impacts of flooding in the village and consider that in view of the recent event, the Neighbourhood Plan Committee should step back and re-consider options that could reduce flood risk to the school. As landowners immediately adjoining the school to the north and east, including frontage to Mill Baulk Road where run off in to the village can occur, G D Strawson clearly have land under their control within which surface water run off could be diverted and/ or managed to mitigate impacts to the school. Indeed, as part of the larger, now withdrawn application, we had a scheme agreed with the Lead Local Flood Authority which could have significantly reduced the extent of flooding experienced at the school.

Reasons 1-3 set out above for previously discounting development on this site appear to be more an issue of timing rather than unsuitability for development. The final issue of village support could change if it is understood (and accepted locally) that an overall strategy for development on the site frontage combined with an enhanced surface water strategy could bring flood mitigation that merits consideration and amendments to the NP. A further modest housing allocation would fund and deliver the necessary drainage infrastructure and such allocation of 9 dwellings (and reserved school expansion land) would not undermine the objectives of the NP.

Our clients remain amenable to further discussion.

School Flooding – November 2019

Bassetlaw District Council – Conservation

From: [Michael Tagg](#)
To: [Will Wilson](#)
Subject: RE: Walkeringham Neighbourhood Plan: Regulation 16 Consultation
Date: 21 November 2019 12:22:15

Hi Will

Overall looks ok, but I would suggest Policy 3, part 7, is amended:

The retrofit of heritage properties/assets is encouraged to reduce energy demand and to generate renewable energy where appropriate, providing it safeguards **the significance of the heritage asset(s) affected** and development is done with engagement and permissions of relevant organisations

Regards, Michael

Michael S. A. Tagg BA (Hons) MSc

Acting Conservation Manager

Planning Services

Bassetlaw District Council

Queens Buildings

Potter Street

Worksop

Nottinghamshire

S80 2AH

Tel: 01909 533427

You will appreciate that the above comments are made at officer level only and do not prejudice any decision taken at a later date by the Council.

Bassetlaw District Council – Planning Policy

Walkeringham Neighbourhood Plan (Reg 16)

- Bassetlaw District Council Planning Policy

Response

Bassetlaw District Council (the Council) has the following comments to make on the Draft Walkeringham Neighbourhood Plan (BNP). These comments are split into the following sections:

1. Comment on the Basic Conditions
2. Comments and proposed changes to the wording of policies (also see attached track changes on the draft BNP)

PART 1: Basic Conditions

Bassetlaw District Council considers the majority of the Draft Walkeringham Neighbourhood Plan to be generally compliant with the requirements of the relevant basic conditions for Neighbourhood Plans, as set out in Schedule 4B of the Town and Country Planning Act 1990. However, 'Policy 4: A Mix of Housing Types' does not appear to accord with the NPPF/Planning Practice Guidance with regard to seeking to deliver accessible and adaptable building regulation standards M4(2) on 100% of proposals for 1 to 3 bed homes in Walkeringham.

Whilst the PPG does have an optional standard for M4(2) accessible standards, this must be supported by evidence of need and viability. The 2017 Bassetlaw SHMA Draft identifies that a proportion of homes in Bassetlaw are required to be built to M4(2) standards. However, the Council's Whole Plan Viability Assessment (October 2019)¹ which supports the latest Draft Bassetlaw Plan (currently subject to public consultation until 26th February 2020) indicates that this standard is only viable on sites of 50 or more dwellings.

PART 2: Comments and Proposed Changes

Overall, Bassetlaw District Council welcomes the positive approach that the WNP takes towards development – particularly new residential development.

Proposed Changes:

Proposed amendment: Remove from Policy 4 (Housing Mix) the requirement to deliver development to M4(2) standards on all 1 to 3 bed developments.

Advisory amendment (if necessary): Remove the requirement for a site specific flood risk assessment if a site does not meet the criteria in footnote 50 of the NPPF. This will need checking.

General Comments:

- The plan has a logical structure and covers the relevant planning related issues affecting Walkeringham Parish.
- Allocation policies set a clear upper limit to the number of residential units to be delivered

¹ <https://www.bassetlaw.gov.uk/planning-and-building/the-draft-bassetlaw-local-plan/draft-bassetlaw-local-plan-2020/>

on site rather than a specific number.

- Where site allocation policies are seeking a site specific flood risk assessment, ensure this accords with criteria in footnote 50 of the NPPF².
- The Plan should be supported by evidence which justifies the policy asks e.g. a more detailed housing mix policy should be justified by a Local Housing Need Assessment and viability evidence. Is the Housing Mix Policy supported by background evidence?
- The policies are clearly written so that the decision taker can interpret them without ambiguity.
- The sites with planning permission may lapse. This needs to be considered to ensure enough sites are allocated to meet the needs of the area.
- Are all the sites deliverable i.e. are they available and is there a developer on board? Are there any constraints that would affect the delivery of development?
- Advise NPG to check the consultation Draft Bassetlaw Plan to ensure they are up to date with the emerging policies, including the housing requirement.

² 50 A site-specific flood risk assessment should be provided for all development in Flood Zones 2 and 3. In Flood Zone 1, an assessment should accompany all proposals involving: sites of 1 hectare or more; land which has been identified by the Environment Agency as having critical drainage problems; land identified in a strategic flood risk assessment as being at increased flood risk in future; or land that may be subject to other sources of flooding, where its development would introduce a more vulnerable use.

Pre - Submission Draft

Walkeringham Neighbourhood Plan 2019-2035

*Produced by Walkeringham Neighbourhood Plan Steering Group on behalf of
Walkeringham Parish Council and residents*

15/02/2019

Contents

Common Abbreviations	3
1 Foreword	4
2 The Walkeringham Neighbourhood Plan	5
3 The need for a Neighbourhood Plan	6
4 Consultation.....	9
5 Status of Projects and Actions	10
6 District Planning Policy and Walkeringham.....	11
7 Walkeringham in Context.....	12
8 Community Vision.....	25
9 Community Objectives	26
Neighbourhood Plan Policies	27
10 Engaging with the Community: A Key Principle.....	27
Key Principle: Pre-Application Community Engagement.....	27
11 Sustainable Development and the Development Boundary	28
Neighbourhood Planning Policy 1: Sustainable Development and the Development Boundary	30
12 Protecting the Landscape Character	30
Neighbourhood Plan Policy 2: Protecting the Natural Environment and Landscape Character ..	37
13 The Importance of Good Design.....	38
Neighbourhood Plan Policy 3: Design Principles	43
14 A Mix of Housing Types	43
Neighbourhood Plan Policy 4: A Mix of Housing Types	45
15 Local Green Spaces	45
Neighbourhood Plan Policy 5: Designation of Local Green Spaces	52
16 Maintaining Local Employment.....	52
Neighbourhood Plan Policy 6: Maintaining Local Employment	54
17 Enhancing the Provision of Community Facilities.....	54
Neighbourhood Plan Policy 7: Enhancing the provision of community facilities.....	55
18 Site Allocations.....	55
Sites in Walkeringham.....	59
Neighbourhood Plan Policy 8: Development of NP02	60
Neighbourhood Plan Policy 9: Development of NP07	61
Neighbourhood Plan Policy 10: Development of NP09	62

Neighbourhood Plan Policy 11: Development of NP13a and NP13b.....	63
Neighbourhood Plan Policy 12: Development of NP14	64
Neighbourhood Plan Policy 13: Development of NP16	65
Neighbourhood Plan Policy 14: Development of NP23	66
Neighbourhood Plan Policy 15: Development of NP24	68
Neighbourhood Plan Policy 16: Development of NP26	69
19 Implementation	69
20 Monitoring and Review	70
Appendix A: List of Community Projects	71
Appendix B: Photos of vistas and viewpoints shown on Map 13.....	73
Appendix C: Walkeringham Character and Design Guide 2018	78
Appendix D: Pre-Application Community Engagement Notification Process.....	79
Appendix E: Employers in Walkeringham 2018	80
Appendix F: Sites Identified for Consultation.....	81
Appendix G: Site Assessment.....	82
Appendix H: Blast Zone.....	89
Appendix J: Building for Life 12 Questions.....	90

Common Abbreviations

AP – Aspirational Policy
BDC – Bassetlaw District Council
BfL 12 – Building for Life 12
NCC – Nottinghamshire County Council
NPP – Neighbourhood Plan Policy
NPPF – National Planning Policy Framework (reference is always to the revised NPPF)
NPSG – Neighbourhood Plan Steering Group
SHMA – Strategic Housing Market Assessment
SHLAA – Strategic Housing Land Availability Assessment
SPD – Supplementary Planning Document
WNP – Walkeringham Neighbourhood Plan

1 Foreword

The 2011 Localism Act introduced Neighbourhood Planning, giving communities the right to input into their future development.

The Walkeringham Neighbourhood Plan has been produced by a Neighbourhood Plan Steering Group which includes Parish Council member alongside Community volunteers.

The Plan has been the subject of considerable community consultation and reflects the community priorities and aspirations. It includes policies for deciding where development should take place and the nature of that development.

Thanks to all who have engaged with this process and thanks for the excellent support we have received from both our consultants and the officers of Bassetlaw District Council

Chris Howard Chair of Neighbourhood Plan Steering Group and Chairman of Walkeringham Parish Council

2 The Walkeringham Neighbourhood Plan

- 1 The Walkeringham Neighbourhood Plan (WNP) is a document produced in accordance with the Localism Act 2011. Once it has been 'made' by Bassetlaw District Council it will form part of the Development Plan for Walkeringham which also includes the National Planning Policy Framework (2018) and the district policies in the adopted Local Plan. The Neighbourhood Plan will have significant weight in the determination of planning applications. The Walkeringham Neighbourhood Plan will be used by
 - a) Planners at Bassetlaw District Council (the planning authority) in assessing future planning applications; and
 - b) Developers as they prepare planning applications for submission to Bassetlaw District Council.
- 2 The Plan area includes the whole of Walkeringham Parish (see Map 1). This was considered the most appropriate boundary in relation to the issues of relevance to local people and was accepted when the area was submitted for designation by Bassetlaw District Council in Summer 2016.
- 3 Planning policy is formulated and delivered by Bassetlaw District Council and this body will continue to have the legal duty to provide this.
- 4 This Neighbourhood Plan is required to be in general conformity with District policy which is the Bassetlaw Core Strategy 2011 – 2028. The Neighbourhood Plan is also supported by the evidence base for the emerging Draft Bassetlaw Plan – which is currently at public consultation stage. The time frame for the Walkeringham Neighbourhood Plan is aligned to the Plan period of the emerging Local Plan (which is expected to cover the period up to 2035).
- 5 A number of district- wide, that support the preparation of the emerging Local Plan have been used to support the preparation of the WNP. These are:
 - a) Housing Land Availability Assessment 2017
 - b) SHMA OAN Update 2013
 - c) Residential Design Successful Places: Supplementary Planning Document 2013
- 6 Parish based studies have also been commissioned (or undertaken by the Neighbourhood Plan Steering Group) these are:
 - d) Site Assessment Reports 2018
 - e) Sustainability Appraisal for the Sites 2018
 - f) Housing Needs Assessment 2016
 - g) Rural Area Profile 2016
 - h) Walkeringham Character and Design Guide 2018
 - i) Household Survey 2016

- 7 Documents a-c are on BDCs web site; e to i are on the Walkeringham Neighbourhood Plan tab of the parish council web site.

Map 1 Walkeringham Neighbourhood Plan Area

3 The need for a Neighbourhood Plan

- 8 This Neighbourhood Plan process has provided the opportunity for the community to work collaboratively with Bassetlaw District Council to help shape how Walkeringham will grow up to 2035.
- 9 In 2011 there were 507 dwellings in the parish¹ In recent years there has been significant developer pressure which, if they were all approved, would result in a 28% increase on the growth of the village. The table below (data take from the Walkeringham Character and Design Guide 2018) and map 2 show the status of these recent planning applications.

¹ Census 2011 see Rural Place Profile at <http://www.walkeringhamparishcouncil.org.uk> for more census stats

6 All policies should be read in conjunction with policies in Bassetlaw District Council's adopted Policies. No Neighbourhood Plan policy will be applied in isolation; account will be taken of all relevant policies

Table 1: Planning applications (and current status August 2018)

Application	Area	Units Proposed	Comment	Status
15/01266/FUL	0.26	6	Granted planning permission for residential development to provide six detached residential properties.	Granted and included in the calculation to meet the housing requirement figure
15/01611/RSB	1.11	32	Granted planning permission for residential development up to 32 dwellings	Granted but time lapsed
16/01082/FUL	0.17	2	Granted planning permission for the erection of two three-bedroom detached bungalows	Granted
17/00353/OUT	0.98	14	Outline planning permission with conditions for the residential development of 14 dwellings. The area is highly affected by flood risk from surface water	Allowed with conditions
17/00654/FUL	0.10	1	Granted planning application to demolish an existing dwelling and construct a replacement dwelling	Granted
17/01090/FUL	0.23	3	Awaiting planning application for residential development of 3 dwellings	Refused
17/01432/OUT	2.30	46	Awaiting outline planning application for the erection of up to 46 dwellings together with associated service infrastructure and change of use of land to education use. Western side of the area is highly affected by flood risk from surface water	Awaiting
17/01520/RSB	1.23	25	Planning permission for residential development up to 25 dwellings on a portion of land on the edge of the village	Granted
18/00088/OUT		10	Outline application for up to 10 bungalows	Awaiting
Total		142		

10 An additional dwelling secured planning permission in 2015 and was not included in AECOM's assessment but is being built out at present and is included in the housing requirement figure.

7 All policies should be read in conjunction with policies in Bassetlaw District Council's adopted Policies. No Neighbourhood Plan policy will be applied in isolation; account will be taken of all relevant policies

Map 2

- 11 All these proposals are outside the Development Boundary as defined in the Core Strategy 2011.
- 12 It is evident that Walkeringham is an attractive location for speculative development. The sites for major development² are in prominent locations mostly on the approach to the village; local people are concerned that this new development may not reflect the local rural character and that their scale and prominent location will change the character of the village.
- 13 The community wants to establish neighbourhood policies that ensure that the rural, historic character of the village is not lost.
- 14 The Walkeringham Neighbourhood Plan provides a policy framework that accepts new development in accordance with national and emerging Local Plan policy but minimises its impact on the existing settlement. The WNP allocates sites based on a robust criterion supported by BDC and the local community.
- 15 The amount of development considered to meet local and district need is between 48 dwellings (10% of existing dwellings)³ and 70 dwellings (20% of existing dwellings).⁴ This is the Housing

² As defined by the 1995 GPDO as more 10 or more dwellings or the development of a site 0.4 hectares or greater

³ As set out in the Draft Bassetlaw Plan Part 1 at <https://www.bassetlaw.gov.uk/media/3820/draft-bp-pt1-web-version.pdf>

⁴ As set out in the Draft Bassetlaw Plan Part 1 see above

Requirement Figure provided by BDC in accordance with the evidence base for the emerging Bassetlaw Plan.⁵ This is discussed fully in section 18.

- 16 The WNP seeks to secure the highest design quality and to protect the most sensitive landscape areas in and around the village. By providing detailed analysis of the built and natural environment the Neighbourhood Plan policies are specific to Walkeringham.

4 Consultation

- 17 The Steering Group recognised that consultation was key to successfully developing a Neighbourhood Plan for Walkeringham Parish. The production of a Neighbourhood Plan requires an open process and on-going consultation. It also requires the involvement of a wide range of people from across the parish.
- 18 In September 2016 a Household Survey was delivered to all households in the parish and received a 56% return rate. As over half of the properties within the parish have taken part; statistically this means that the data produced is very robust. The findings from the survey are in the Survey Report⁶. They key findings are set out below.

Table 2

Extract from Executive Summary of Household Survey November 2016

The community rated that having a peaceful, safe and crime free neighbourhood was most important to them as a community issue.

The community understand the need for additional housing with 64% considering the development of housing of between 2 and 5 properties to be either important or very important to the Parish. There is little support for developments over 25 properties with over 80% of respondents scoring his option negatively.

84% believe that it is important or very important that any developed properties should be owner occupied.

In locating development, support is given to the importance of it being spread evenly throughout the village.

Supporting local employment is important or very important to 60% of respondents with nearly as many feeling it is important that any employment sites receive some protection from change of use in the future. Parishioners would like to see people working from home, or utilising garden centres or farm shops for employment.

91% feel that any future development should be in keeping with the existing landscape and environment.

Significantly across a number of questions it is apparent that concern exists that any development be mindful of and not impact the potential risk for flooding.

⁵ See <https://www.bassetlaw.gov.uk/media/3820/draft-bp-pt1-web-version.pdf> page 43

⁶ See <http://www.walkeringhamparishcouncil.org.uk>

In looking at the neighbourhood facilities high speed broadband is of most importance (85%) scoring more highly than road safety and facilities for the young or elderly.⁷

People are supportive of Solar energy within the village with 2/3 supporting but 61% are against the installation of domestic wind turbines. They are split on the views of heat pumps with the other 'green' energy scoring less favourably.

Looking at the roads and associated travel routes people feel they are adequate, and safe; there are issues with pavement and benches which need to be addressed.

There is support for making the most out of community assets such as the canal and bridleways, although there are mixed views on encouraging tourism.

Parishioners support development of the village as long as this is done with respect and consideration for what already exists.

- 19 This further assisted the Steering Group and ensured that it was the community that set the priorities for the Neighbourhood Plan.
- 20 The Steering Group has promoted the Neighbourhood Plan via public meetings, regular updates in the parish magazine and on the Parish Council web site. 2 consultation sessions on the sites have also been undertaken.
- 21 Progress on the Neighbourhood Plan is reported to the Parish Council as a standing item and the minutes are available on the Walkeringham Parish Council web site.⁸ This has ensured that all residents could not only be kept informed about the process but have had the opportunity to influence the extent and scope of the Plan.
- 22 The key consultation events and activities that shaped the production of this Plan are summarised in the Consultation Statement ⁹.

5 Status of Projects and Actions

- 23 One of the immediate benefits of preparing this Neighbourhood Plan is that the community and the Parish Council have identified a series of actions directly related to the Plan policies which will play a key part in the implementation of this Plan. These Actions and Projects are important to the community and whilst they are not part of the Neighbourhood Plan they are listed in Appendix A.

⁷ This issue has been largely resolved by the efforts of the parish council since the survey was undertaken

⁸ see <http://www.walkeringhamparishcouncil.org.uk>

⁹ this will be available on the parish council web site when the Plan is submitted to Bassetlaw District Council

6 District Planning Policy and Walkeringham

- 24 The adopted policies are in the Bassetlaw District **Core Strategy and Development Management Policies DPD 2011-2028**.
- 25 **Policy CS1 Settlement Hierarchy** classifies Walkeringham as a Rural Service Centre able to offer a range of services and facilities and access to limited public transport that makes it a suitable location for limited rural growth. Growth is focused on the towns and larger villages with 10% of the total District allocation to be split across Rural Service Centres.
- 26 **Policy CS8 Rural Service Centres** requires development to be *'of a scale appropriate to the current size and role of the settlement and limited to that which will sustain local employment, community services and facilities'*.
- 27 **Policy DM12 Flood Risk Sewerage and Drainage** requires that *'development of new units in Flood Zones 2, 3a and 3b that are not defined by national planning guidance as being suitable for these zones will not be supported while development sites remain available in sequentially superior locations across the District.'* Reference should be made to the Council's Strategic Flood Risk Assessment when making assessments about likely suitability. Site specific Flood Risk Assessments will be required for all developments in flood risk areas where flood defences exist.
- 28 Where suitable redevelopment opportunities arise, BDC will require, in liaison with the Environment Agency, the opening up of culverts to make it easier to keep them clear to reduce the blocking of flood flow routes.
- 29 Proposals for new development (other than minor extensions) in Walkeringham will only be supported where it is demonstrated to BDC's satisfaction that the proposed development will not exacerbate existing land drainage and sewerage problems in these areas.
- 30 All new development (other than minor extensions) will be required to incorporate Sustainable Drainage Systems (SUDS) and provide details of adoption, ongoing maintenance and management. Proposals will be required to provide reasoned justification for not using SUDS techniques¹⁰, where ground conditions and other key factors show them to be technically feasible. Preference will be given to systems that contribute to the conservation and enhancement of biodiversity and green infrastructure in the District
- 31 BDC are in the early stages of preparing a new Local Plan – it is expected to be adopted in February 2021. The **Draft Bassetlaw Plan** takes a different approach to settlement hierarchy and the distribution of development compared to the Core Strategy. BDC are proposing *'a more positive planning approach to rural development, allowing flexibility and placing increased control in the hands of local communities. This provides options for neighbourhood plan groups to explore and*

¹⁰ SUDS are drainage systems that are considered to be environmentally beneficial, causing minimal or no long-term detrimental damage. SuDS mimic nature and typically manage rainfall close to where it falls. See <https://www.susdrain.org/delivering-suds/using-suds/background/sustainable-drainage.html>

*determine the most appropriate level and pattern of growth for their area within the context of this spatial strategy.*¹¹

- 32 The Draft Plan identifies settlements (of which Walkeringham is one) that are considered as having the potential to accommodate housing development within set parameters. The BDV growth strategy sets a minimum achievable figure (10% growth) and a maximum cap (20% growth).
- 33 Policy 8 Rural Bassetlaw sets out the criteria for delivering housing in rural settlements.¹²

7 Walkeringham in Context

8a: Location and Context

- 34 Walkeringham is a village in North Nottinghamshire, located within Bassetlaw District. It lies in the north eastern part of the District, about 0.6 miles (1 km) south of Misterton and 1.20 miles (2 km) north of Beckingham. The parish abuts Gringley-on-the-Hill Parish, to the west, and to the east lies the River Trent, which forms a natural eastern boundary to the Parish, District and County, with West Lindsey District, in Lincolnshire on the opposing bank.
- 35 The Parish covers approx. 4.7 sq miles and the village is located at the centre of its Parish boundary between two main roads, the A161 and B1403. Main access to the village is along the A161 which runs north-south and connects Walkeringham with Misterton to the north and with Beckingham to the south east. The B1403 runs along the western side of the parish connecting Walkeringham with Misterton to the north and Gringley on the Hill to the south west.
- 36 The Doncaster-Lincoln railway line runs to the east of the village (Walkeringham Railway Station, closed in 1959.) The Village is served by 3 buses 97, 98, that operate 6 times a day between Doncaster and Gainsborough and the 197, 398 and 597 which are school/shopper buses and only operate once a day each way connecting Walkeringham with Gainsborough, Retford, Doncaster, Gringley on the Hill, Clayworth, Retford, Belton, and Haxey.
- 37 The Household Survey 2016 showed that the majority of people use a car to get to work or study. 82% use a car or van as their usual means of transport.

8b: Natural Environment

- 38 The eastern boundary of the River Trent is the Parish boundary. This runs north south and is less than a mile away from the village. The Chesterfield Canal is one of the principal watercourses and runs to the west of the village. The canal is regarded as very important for biodiversity and is designated as a site of special scientific interest (SSSI) which runs from south to north. There are 4 local wildlife sites within the Parish (including the River Trent).

¹¹ See Draft Bassetlaw Plan page 62

¹² See Draft Bassetlaw Plan page 67/68

Map 3 Designated areas of Nature Conservation

39 The Bassetlaw Landscape Character Assessment¹³ provides a study of the District in terms of landscape condition and sensitivity, identifying Policy Zones (based on recommended landscape actions). Policy Zones where landscape needs to be conserved are the most sensitive to the potential impacts of new development, whereas areas that need new landscape character creating are least sensitive (and may benefit from appropriately designed schemes that could introduce new or enhanced landscape character features. In Walkeringham there are three policy zones (shown on the map below):

- Idle Lowlands 01 – Conserve
- Mid Notts Farmlands MN02 – Create
- Trent Washlands – Conserve

40 The land around the village is MN02 where the landscape action is to create – this is considered to be less sensitive to the impact of development than the areas to the west and east of the parish (where the landscape action is to conserve).

¹³ Copy of this study can be accessed from the planning pages of the Council's website: www.bassetlaw.gov.uk

Map 4 Landscape Character Areas

8c: Flood Risk

- 41 The River Trent creates a natural boundary and County boundary. The river has been the major source of flooding events in the past.
- 42 The presence of water within the village is a defining characteristic affecting how the settlement has grown (this is also discussed the section on built character below) .
- 43 The EA Flood Zone Maps from 2018 show the urban settlement of Walkeringham located in Flood Zone 1 – which has an annual low probability of river flooding (less than 1 in 1,000). However, a large area to the east of A161 is in Flood Zone 2 – which has a medium probability of river flooding between 1 in 100 and 1 in 1,000 and Flood Zone 3 – which has a high annual probability (1 in 100 or greater) of river flooding.

Map 5 River Flood Risk

- 44 Due to the topography (a shallow basin where much of the village sits) and the geology (much of the land is underlain by clay so the ground is relatively impermeable), the village is highly affected by surface water flooding.
- 45 The Environment Agency maps show the majority of the village as at high risk (chance of flooding of greater than 3.3% each year) with vast areas of medium risk (chance of flooding of between 1% and 3.3% each year) and low risk (chance of flooding of between 0.1% and 1% each year) of flooding.
- 46 Walkeringham suffered from severe floods in 2007 and again in 2012. The photos below show the impact of the significant flood event in 2007 on dwellings and the school when the Moor Drain over topped.

Corner of High Street and North Moor Road June 2007 (Moor Drain is to the left of the railings)

High Street June 2007 (previously the post office building)

School grounds June 2007

- 47 In 2016 a flood alleviation scheme, costing almost £1M, was put in to protect the village from future flooding. The newly built bypass-dyke passes through the middle of the Moor (partly open-air and partly culverted) to connect with the ditch running along the northern edge of the Moor with the Moor Drain south east to the village. This discharges into the River Trent 2km east of Walkeringham.
- 48 This flood defence was tested in spring 2018 when it successfully diverted sufficient water from Moor drain to prevent surface water run off affecting any properties.
- 49 Flood risk is a significant factor in the choice of design and location of future development.

Map 6 Surface Water Flood Risk

Figure 12: Flood risk from surface water

8d: People

- 50 Population analysis in the Rural Area Profile is based on the 2011 Census. The 2011 Census recorded 507 households and a population of 1020. Table 3 shows the proportion of children, people of working age and retired residents in 2011.

Table 3

Children under 16	Working age adults	Older people over 65
165	610	245
15.9% (England average = 18.9%)	60.0% (England average = 64.7%)	24.1% (England average = 16.3%)

- 51 In 2011 24% of local people were over 65 (compared to 16% nationally and 19% across the District). Walkeringham Parish has a higher proportion of people over 65 and fewer children compared to the national average.
- 52 It is significant that Walkeringham has a higher proportion of people over 65 than the national or district average. It is expected that the proportion of people over 65 will increase significantly over the Plan period (in line with District and national projections). Table 4 is taken from the Strategic Housing Market Assessment Objective Assessment of Need Update 2017 (SHMA OAN)¹⁴. and shows the expected % increase in people over 65 between 2014 and 2035.

Table 4

Table 77: Projected Change in Population of Older Persons (2014 to 2035)

	Under 65	65-74	75-84	85+	Total	Total 65+
Bassetlaw	-5.7%	27.2%	60.0%	140.6%	5.9%	51.0%

- 53 The analysis predicts a 51% increase in the number of people over 65 in Bassetlaw District Council. Note this is higher than the adjoining authorities that participated in this study. As there were approximately 21,000 people over 65 in Bassetlaw in 2011 this equates to an increase of 10,500 to 31,500 by 2035. This has significant implications for the sort of housing mix that should be encouraged as part of the planning system.
- 54 The Census tells us that 29% of households are single occupancy (this is the same as the District) and 11% of households are occupied by one person over 65 (compared to 13% across the District).

8e: Housing

- 55 In 2011 there were 507 dwellings and the average number of bedrooms per dwelling is 3. Of the additional 80 dwellings that have planning permission 71 of them are part of schemes that only have outline permission. It is not possible to know at this stage the mix of house types that will be part of the reserved matters applications.

¹⁴ The SHMA covers 4 local authorities Bassetlaw, Bolsover, Chesterfield, North East Derbyshire,

56 Figure 1 taken from the Rural Place Profile shows that in 2011 Walkeringham contained a predominance of detached dwellings and that the average number of bedrooms per house was 2.9.¹⁵ This indicates that there is a reasonable range of dwellings sizes in the Parish

Figure 1

57 Map 7 shows spatially the mix of house types across the village. The dominance of detached houses that create the lower density character particularly along West and North Moor Roads is evident with higher density being within the historic character areas around the High Street and Church End.

58 57 detached properties are bungalows (11% of the housing stock) which contributes to the reasonable mix of house types in the parish.

¹⁵ https://www.nomisweb.co.uk/reports/localarea?compare=1170212908#section_7_0

Map 7 showing house types

8f: Parish Analysis

- 59 Walkeringham village is a dispersed settlement organised around four main areas: Moor End, the High Street, Church End and Station Road. These clusters of buildings are mostly made up of separate houses and farmsteads. Dwellings are mainly small size single houses and cottages aligned to main roads or in fewer cases perpendicular to it.
- 60 The historic cores of the settlement are located around Church End, and in proximity of the junction of West Moor and North Moor. Church End, an elevated dry site to the south east of the village, also contains the majority of listed buildings such as the Old Vicarage, the Church of St Mary Magdalene, the Manor House and the base of a Village Cross.¹⁶
- 61 Buildings and undeveloped fields within the village have a strong relationship with the surrounding landscape which constitutes an integral part of the settlement and helps to reinforce the openness and the rural character of the entire village.
- 62 The village lies in the middle of a basin surrounded by a hilly landscape where Church End represents the highest point and the High Street the lowest. The geographical centre of the village is occupied by a contained area of open fields called The Moor

¹⁶ For more information see section on heritage assets below.

- a reclaimed polder enclosed by ditches dug along all four sides - partially surrounded by development and partly by other open fields.
- 63 Due the unusual topography of the area around the village – a basin surrounded by hills – water represents a strong feature of the village. The drainage system runs along Walkeringham main routes and tends to follow the field boundaries around the Parish. Most of the drainage system discharges into the Moor Drain which flows through a sluice into the Trent River to the east.
- 64 The village has limited services but these include a Primary School, a Village Hall and playing fields and one public house. There is a Grade 1 listed church, St Mary Magdalene, but this is closed due to structural damage. The future of the building and church yard is uncertain.¹⁷
- 65 Misterton Petroleum Storage Depot is located along the A161 to the north east of the village. This site is clearly visible from the village and contains highly inflammable, toxic and dangerous substances which could be hazardous to the village and its surrounding environment.

Map 8: Walkeringham Site Analysis¹⁸

8g: Economy

- 66 There are 42 businesses registered within the Parish. These are listed at Appendix F. The largest employer is Stan White Farms Ltd employing 15 full time staff and 2 full time contractors.

¹⁷ October 2018 the Southwell Diocese are consulting over selling the church and church yard.

¹⁸ From AECOM Walkeringham Character Study 2018 p25

Companies House identifies 35 businesses registered in the Parish. The 2011 Census recorded 40 people working from home and 99 self-employed people in the Parish. It is likely that these numbers will now have increased and will continue to do so.

- 67 Broadband speeds are mainly good (fibre to box) although some houses are still unable to access super fast broadband. The likely trend for a continuing growth in the ability to work from home is encouraged.
- 68 The community support the expansion of employment uses in the Parish where this does not cause harm to the landscape character.

8h Heritage

- 69 Walkeringham does not benefit from a Conservation Area although the character area around Church End (area 3 in map 10) is evidently the oldest and this is where the listed buildings are clustered. Other listed buildings are historic farmhouses.

Table 5: Listed Buildings and Monuments

St Mary Magdalene Church Grade I	The Buttercross – the base of a standing cross scheduled ancient monument ¹⁹
The Old Vicarage Grade II ²⁰	Rose Dene and the Cottage Grade II ²¹
The Manor House Grade II ²²	House and outbuilding opposite junction West Moore Road Grade II ²³
Highfield Farm house Grade II ²⁴	Mill House and Pump Grade II ²⁵
Manor Farmhouse and out building Grade II ²⁶	

- 70 The map below shows the listed building and non-designated heritage assets – the latter are buildings that BDC have assessed to have local historic or architectural value.

¹⁹ Historic England List entry 1101847,

²⁰ List entry 1156808

²¹ List entry 1156795

²² List entry 1045084

²³ List entry 1302680

²⁴ List entry 1156811

²⁵ List entry 1045086

²⁶ List entry 1156795

Map 9 Heritage Assets

8i Built Character

- 71 The growth of Walkeringham village is recorded in the Walkeringham Character Study and Design Guide 2018. The Design Guide shows the village has evolved since 1898 and concludes *'the key thing to be drawn from the historic map sequence is that the structure and form of Walkeringham was laid down a very long time ago and, a few notable interventions aside, it has remained fairly intact up to the present.'*
- 72 The Design Guide identifies 4 character areas in the Parish with green corridors in between them. Map 10 is taken from the Design Guide and shows these Character Areas.

Map 10 Character Areas

73 The areas are identified as:

1 Moor End

3 Church End

2 High Street

4 Station Road

74 The Walkeringham Character Study and Design Guide 2018 provides a detailed analysis of each character area.

75 The presence of water within the settlement is a strong characteristic of the village. It is likely that the surrounding landscape was still unimproved when the original settlement came into being, to the extent that local, periodic flooding made settlement of the wider surrounding area more difficult.

76 The historic growth of the village also evolved around the location of farmsteads dotted across the parish. Today the village has a sense of being made up of clusters of built up areas along the through roads with open fields and middle- and long-distance views common. This relationship between the village and the wider landscape is a principal characteristic of Walkeringham.

77 The character areas each have features which distinguish them from one another and a relationship with the open countryside. The Design Guide identifies these features in detail (see page 34 and 45).

24 All policies should be read in conjunction with policies in Bassetlaw District Council's adopted Policies. No Neighbourhood Plan policy will be applied in isolation; account will be taken of all relevant policies

78 A key feature across the village is the low density of development. This is further illustrated in the density calculations based on the areas as defined in Map 11.

Map 11 Density of character areas

79 Each of the main design aspects is analysed to break down its character-forming elements, so that any new development can draw inspiration from local types and forms, to embed the character of Walkeringham into their design approach. How sensitive an element is to change is also assessed.

80 Whilst the community recognises the need for Bassetlaw District Council to continue to meet housing need in the District, there is concern that the size and location of recent planning permissions has not been sympathetic to the historic rural character of the parish.

81 This Neighbourhood Plan is the first opportunity local residents have had to influence the location and appearance of development. They know their Parish well and want that understanding reflected in locally specific planning policies.

8 Community Vision

82 This vision has been prepared by the Steering Group and is endorsed by the community based on the consultation events and questionnaire feedback.

Walkeringham will retain its quiet, rural character throughout the period up to

3.

Future building should be consistent with this and comprise only small developments in keeping with their surroundings and close to the supporting infrastructure.

The built and natural heritage of the Parish will be retained and protected.

The most highly valued countryside in the Parish will be conserved.

Job opportunities within the village have been encouraged to provide improved prospects for local people.

The sense of community spirit and cohesion will be fostered and increased.

9 Community Objectives

83 A range of issues were confirmed through the early consultation processes. The objectives below reflect the greatest concerns of the residents and the primary area of focus for this Neighbourhood Plan.

Community Objective 1: To ensure that development minimises the impact on the landscape character of the Plan area, recognizing the value of long views and vistas into and out of the rural setting of the village and the valued open spaces within it.

Community Objective 2: To ensure that all new development is small in scale, reinforcing the existing rural character

Community Objective 3: To ensure that future housing growth provides a mix of house types, particularly 2/3 bed dwellings, to meet local as well as District needs.

Community Objective 4: To ensure all development is designed to a high quality and reinforces the distinctive rural character of the village.

Community Objective 5: To maximise local employment opportunities where this does not encroach on the open countryside to provide local employment and services for residents and visitors.

Community Objective 6: To seek opportunities to maintain and enhance the social and economic vitality of the Parish (particularly the primary school) by supporting and expanding the range of services and facilities within the Parish.

Community Objective 7: To ensure that heritage of the Plan area is protected and, where possible, enhanced.

Community Objective 8: To encourage developers to consult with the community early in the planning application process (at pre-application stage) via mechanisms outlined in this Neighbourhood Plan.²⁷

²⁷ This objective is about improving the process of engaging with the community on planning matters

Neighbourhood Plan Policies

10 Engaging with the Community: A Key Principle

- 84 This Plan reflects the community's need to have greater involvement and influence in development proposals that come forward between 2019 and 2035. The importance of pre-application engagement is endorsed in the National Planning Policy Framework.
- 85 The Housing White paper 2017 reinforces the value of pre-application engagement so that 'policy strengthens the importance of early pre-application discussions between applicants, authorities and the local community about design and the types of homes to be provided'²⁸
- 86 The revised NPPF (2018) recognises the importance of early discussion between applicants and the local community. Para 128 states that '*Applicants should work closely with those affected by their proposals to develop designs that take account of the views of the community. Applications that can demonstrate proactive and effective engagement with the community should be looked on more favourably than those that cannot.*'
- 87 Encouraging consultation between developers and the Parish Council at an early stage in the planning process will be of benefit to the applicant as issues can be discussed and resolved at an early stage in the process. The key principle set out below is a voluntary process and is intended to encourage applicants who are submitting plans for new build or replacement buildings to talk to the Parish Council prior to a scheme being submitted for planning permission. This process should result in a scheme that is more acceptable to the community and is more likely to secure approval by Bassetlaw District Council.
- 88 The key principle only applies to major development (development of 10 or more dwellings, sites 0.5 hectares or larger or buildings 1,000 sq. metres or bigger – definition from GPDO 1995)
- 89 Appendix E is a copy of the notification letter that would be used by the Parish Council.

Key Principle: Pre-Application Community Engagement

- 1. Applicants submitting proposals for major development are encouraged to actively engage with the Parish Council and the community as part of the design process at the pre-application stage.**
- 2. Applicants are encouraged to provide a short document with the planning application explain:**
 - a) how the developer has consulted with the community; and**
 - b) how issues of concern raised by local people and the Parish Council have been addressed; and**
 - c) how the layout, boundary treatment and design of the proposal responds and reinforces local character (as detailed in the Walkeringham Character Study and Design Guide or equivalent); and**
 - d) (where the proposals are for housing development), how this meets local housing need.**

²⁸ Housing White Paper 2017 para A.65 [at https://www.gov.uk/government/publications/fixing-our-broken-housing-market](https://www.gov.uk/government/publications/fixing-our-broken-housing-market)

11 Sustainable Development and the Development Boundary

- 90 Local residents accept that with a growing and ageing population the housing needs across the District are changing. The NPPF and existing and emerging District Policy supports the location of development where it adjoins existing settlements and which avoids the most valuable agricultural land and areas of nature conservation. Development in the open countryside is not considered sustainable development except in certain circumstances.
- 91 The Development Boundary in the Core Strategy 2011 was drawn around Walkeringham in accordance with the Core Strategy approach. This was intended to define the extent of Walkeringham's existing built-up area with a district wide approach that across rural service centres some growth would be acceptable where it is *'of a scale appropriate to the current size and role of that settlement and limited to that which will sustain local employment, community services and facilities.'*²⁹
- 92 The WNP allocates sites to meet the agreed Housing Requirement and proposes a new Development Boundary that includes the site allocations but protects areas of valued landscape, and open countryside around and within the village.
- 93 Any additional development in Walkeringham should be concentrated within the Development Boundary. The following criteria have been used by the Steering Group in collaboration with Bassetlaw District Council to define the extent of the Development Boundary;
- a) existing commitments by virtue of an extant planning permission for residential development on the fringes of the settlement; and
 - b) the presence of predefined physical features such as walls fences hedgerows roads and streams; and
 - c) open areas including informal recreation space which contribute to the character or setting of settlement are excluded either to safeguard their use or to maintain their contribution to the wider landscape setting; and
 - d) analysis from the BDC Landscape Character Assessment
 - e) a consideration of the existing built form and an assessment of the amount of additional housing required in the Plan area to meet District and local needs up to 2033 to meet the Housing Requirement in accordance with National Policy
 - f) a consideration of the findings of the Strategic Options Study 2016 that identified Walkeringham as a defined rural settlement part of the North Eastern Cluster
- 94 The options the Steering Group considered and the reasons they were either progressed or dismissed are set out below.

²⁹ Policy CS8 Rural Service Centres BDC Core Strategy

Table 6: Development Boundary Assessment

Option 1	Reasoned Assessment
Tightly constrained development boundaries	This would not allow an appropriate response to proposals to meet local need and does not reflect extant planning permissions on the edge of the village.
Option 2	Reasoned Assessment
No boundaries	Does not provide a clear Parish level policy framework and could endanger important significant views. Would be contrary to consultation and evidence of need for more detailed policy guidance on where development should be located.
Option 3	Reasoned Assessment
Settlement development boundaries that allow for modest growth in parts of the Parish that have the least landscape sensitivity.	This allows for incremental, sustainable growth of the Parish on the allocated sites reflecting the community consultation and enabling the community to influence where growth takes place. This is the preferred approach.

Map 12 Proposed Development Boundary

Neighbourhood Planning Policy 1: Sustainable Development and the Development Boundary

1. Development proposals that are within the Development Boundary defined on Map 12 will be supported where they can demonstrate that they satisfy the principles of sustainable development by;
 - a) meeting development needs as defined in District and Neighbourhood policies; and
 - b) being of a scale, density, layout and design that is compatible with the local rural character, appearance and amenity of that part of Walkeringham Village in which it is located; and
 - c) not causing the loss of, or damage to, areas important to the character of the settlement as identified on Map 10; and
 - d) it would not result in the loss of designated areas of nature conservation as identified on Map 3; and
 - e) it would not result in the loss of the sense of openness created by the green gaps on Map 14; and
 - f) any natural or built features on the site that have heritage or nature conservation value are incorporated into the scheme where possible.
2. Outside the Development Boundary proposals will be controlled and limited in accordance with District countryside and other relevant policies in this Neighbourhood Plan reflecting its intrinsic character.

12 Protecting the Landscape Character

- 95 92% of respondents in the Survey considered that it was important or very important that future development is in keeping with the existing landscape character. The Walkeringham Character and Design Guide 2018 provides an analysis of the landscape character, the Steering Group have consulted further with the community on the most significant view points and gaps. This identifies the landscape areas most sensitive to change and forms the basis of the criteria for NPP2.
- 96 None of the site allocations proposed within the Neighbourhood Plan for Walkeringham are on areas that have formal designations such as Local Wildlife Site or Sites of Special Scientific Interest. The site allocations in this Neighbourhood Plan all lie within the Mid Nottinghamshire Farmlands Character Area where new landscape character needs creating (see Policy Zone MN 02).
- 97 It is also possible that additional development may come forward in addition to these site allocations (on windfall sites) within the settlement boundary.
- 98 Proposals on the allocated sites and any windfall sites will need to demonstrate they have taken into account the landscape character of the Plan area. In accordance with NPPF para 130 '*permission should be refused for development of poor design that fails to take the opportunities available for improving the character and quality of an area* '.
- 99 Section 8 describes the quality of the landscape and how the built environment sits within the landscape.

100 The Walkeringham Character Study and Design Guide 2018 notes that *'one of the key characteristics of Walkeringham is the interaction between the built environment and the wider countryside.... the prevalence of ribbon development within the village, where development tends to run along the main routes to a depth of a single plot, allows for a very immediate relationship between the 'urban' and the 'rural'.*³⁰

101 The distinctive landscape in the Plan area is a key defining characteristic that strongly informs the Parish. The presence of water means that development has been sporadic and clustered along through roads but with important gaps defined on Map 14 as green corridors (see justification below) which provide long and middle-distance views into the countryside. Maps 10 and 14 show how the landscape flows around the discrete parcels of development. The character is defined by long and short views (see significant views below). The sense then is of the landscape coming into the settlement and with gaps between the character areas.

102 The photo below shows long vistas big skies and layered horizons (with the intervening tree lines and hedges) are a typical feature of Walkeringham. Taken looking north from Gringley Road towards the High Street character area. Note that the red brick material gives the village a homogenous colour which is clearly a feature of Walkeringham village.

103 The photo below is taken from the northern side of the village hall looking north west towards the High Street character area. The relationship between built form and landscape is not always at the large scale; there are many instances where the succession of hedgerows and tree lines, with buildings nestled between, makes for a more intimate character.

³⁰ Walkeringham Character Study and Design Guide 2018 page 44

104 The Walkeringham Character Study and Design Guide 2018 looks at the relationship between the built environment and the landscape for each of the character areas (for the full analysis see pages 46 and 47). Below is a summary of the key findings.

Moor End

Large areas of open countryside surround development on every side, with parcels often only one plot deep. This allows for a more immediate connection between built up areas and the open landscape beyond.

There are a number of mini-landscape corridors running north and south that flow in between built development creating view corridors and, in some places, physical connections with the wider countryside.

High Street

There is a greater mass of built development in this part of the village, with some points within the parcels having less immediate visual and physical access to surrounding countryside than other parts of Walkeringham. However, this sense of distance from the countryside is relative - nowhere in Walkeringham is particularly far from open space.

Church End

This is the oldest of the development clusters that make up Walkeringham and it feels the most coherent and developed, albeit on a relatively small scale. As with other parts of the village, the landscape flows around the built form, with a number of irregular landscape 'bites' taken out of the development parcels.

The combination of topography, a much tighter urban form and established tree planting makes for a very particular character in this part of the village.

There isn't a real sense of a flow to the surrounding landscape in any one particular direction. The landscape flows up to the high point in the local terrain, upon which Church End sits, and then washes around the built development.

Station Road

Station Road forms the eastern part of Walkeringham village. This part of the village is very much characterised by ribbon development, one plot deep, located to either side of the road connection to the former railway station.

There are a number of long distance and panoramic views into the countryside. The openness and the connection with the wider landscape is very similar to Moor End, with landscape corridors aligned north and south connecting the open countryside located to either side of Station Road.

105 All 4 character areas are in close proximity to the open countryside. The location of future development must be located away from the most sensitive landscape areas.

106 Boundary treatment has a significant impact on the setting of the Village within the landscape. Where future development is located at the edge of the Village the landscape scheme and boundary treatment are crucial.

107 The Landscape Character Assessment divides each character area into policy zones. The Parish is in Policy Zone MN 02. The Policy Zone analysis includes an assessment of the landscape and built features³¹. Boundary treatment and landscape schemes will need to be in accordance with these policy actions.

Significant Vistas and View points

108 The topography of the Plan area affords medium and long views into and out of the village and across the Parish. Map 13 is based on local research and show views from publicly accessible locations across the built up area of the parish. The open fields between the character areas and

³¹ See <https://www.bassetlaw.gov.uk/media/3454/mid-nottinghamshire-policy-02.pdf>

the long views (vistas) from the main through roads providing a sense of openness and a very rural sense of place. Appendix B provides photos and a description of each vista and view point.

109 As part of the community consultation and to further assist developers, the Steering Group has identified the significant views from publicly accessible locations into and out of the village. Map 13 identifies these significant views. Appendix B provides a photo of each view point.

Map 13 Significant Vistas and Viewpoints

Significant Green gaps

Map 14 Significant Green Gaps

110 The significant green gaps identified in Map 14 are a valued landscape feature with the topography providing sweeping views across from one character area to another. Comparison with Maps 13 and 14 shows a strong link between the green gaps and the views.

111 The area known locally as 'The Moor' makes a very positive contribution to the character areas Moor End and High street that are either side of it. The Moor is identified in Map 14 and is proposed as a Local Green Space designation (see below).

Neighbourhood Plan Policy 2: Protecting the Natural Environment and Landscape Character

1. Development should contribute to the distinctive landscape character of the Parish as demonstrated in vistas 1 to 8 on Map 13.
2. The quality and accessibility of the natural environment in Walkeringham Parish is its greatest attribute, highly valued by local residents. Development across Walkeringham Parish is required to demonstrate that;
 - a) it is sympathetic to the local character and landscape setting as defined in the Walkeringham Character Study and Design Guide 2018; and

- b) it does not represent a significant visual intrusion into the landscape setting, particularly the significant middle and long-distance vistas and viewpoints into and out of the village that are highlighted in Map 13 and Appendix B that are valued by local people.
- 3. Mitigation planting and boundary treatment should include native species recommended for the Mid Nottinghamshire Farmlands Landscape Character Area ³²
- 4. Development in Walkeringham Village should present a soft boundary to the open countryside (native hedges, low fences and native trees) to minimise the impact of development on the landscape character.
- 5. Development that will affect viewpoints A and B including the sense of openness and/or the sense of place are encouraged to include an objective assessment of the effects the proposals will have on the character area identified in the Walkeringham Character and Design Guide 2018.
- 6. The significant green gaps identified on Map 14 are character defining. Development in these gaps will only be in exceptional circumstances and should demonstrate how it maintains the landscape character and openness and protects the setting of Walkeringham.
- 7. Proposals that would result in the net loss of biodiversity will not usually be accepted. Development should aim to achieve a net biodiversity gain, in accordance with local and national planning policy. If significant ecological impacts are identified, appropriate mitigation or compensation measures will be required. These measures should be targeted to benefit local conservation priorities as identified in the Nottinghamshire Local Biodiversity Action Plan.

13 The Importance of Good Design

112 Walkeringham is located in an attractive rural setting, with a good primary school, village hall and pub. It has access to Retford, Doncaster and Sheffield to the west and Gainsborough and Lincoln to the east. Developer interest is reflected in the number of speculative planning applications for major development in recent years outside the Development Boundary. It is reasonable to expect therefore, that new development either within or on the edge of Walkeringham should achieve a high quality of design.

113 The Revised National Planning Policy Framework paragraph 124 acknowledges that *'good design is a key aspect of sustainable development, creates better places in which to live and work and helps make development acceptable to communities'*. An understanding of the existing built character, and examples of good design help in providing a design framework for Walkeringham.

114 Table 7 provides a summary of each character area based on the map and analysis in the Design Guide. The density calculations have been done separately by the Steering Group the area is based on that defined in Map 10.

³² See <https://www.bassetlaw.gov.uk/media/3454/mid-nottinghamshire-policy-02.pdf> and <https://www.bassetlaw.gov.uk/media/1952/bslandscapecharacteroverview.pdf>

Table 7: Character Areas (defined in the Walkeringham Character and Design Guide)

Character Area	Description
<p>1. Moor End Area 11.25ha 38 dwellings density 3.37 per ha</p>	<p>North Moor is one of the principal east-west routes linking the Moor End character area with the High Street character area. With built development, one plot deep, along its northern edge and open countryside (The Moor) to the south it displays many of the aspects that are characteristic of Walkeringham.</p> <p>Older properties re perpendicular to the main highway. This is a common feature on older plots in Walkeringham as they tend to be narrower and longer than more recent development plots.</p> <p>Properties sit behind substantial soft green boundaries</p> <p>The footpath is only on one side with grass verges on both sides but the road is not lined reinforcing the rural character.</p> <p>West Moor forms the western boundary – development is only on one side of the road – a common feature – there is a mixture of contained and long views</p> <p>South Moor is the southern boundary to the village and the western end of the road within the character area feels open and rural more connected to the wider landscape than the village.</p>
<p>2. High Street Area 11.25 ha 78 dwellings Density 6.93 ha</p>	<p>The eastern end of South Moor is in this character area and has a mix of older and newer development.</p> <p>The High Street runs north south along the eastern edge of The Moor. At its northern and southern ends, modern development on the west side contrasts with development on the eastern side that is, typically, older and more eclectic in terms of the plot arrangements and architectural detailing. Next to the older plots the street has grass verges and the pavement is on the north side only.</p> <p>Historic buildings sit within their plots often in a different orientation to the more modern house next door. Many of the historic plots tend to be long and, often, proportionally narrower than modern plots (with buildings consequently arranged perpendicular to the road).</p> <p>Moor Drain runs through parallel with the High Street (see map</p>

Character Area	Description
	8) defining the character.
3. Church End Area 10 ha 73 dwellings Density 7.3 ha	<p>This is the historic core of the village, and it has a greater number of historic buildings, many of which are older than they perhaps appear having been renovated at different points in time. The Church and Manor House, around both of which Church End is clustered, sit on the highest point, locally, in terms of topography. Old terraced housing is red brick with clay pantiles and front doors facing straight onto the pavement.</p> <p>The drainage system runs through the settlement following the village main routes and discharges in the Moor Drain (in the picture) which flows via a sluice gate into the River Trent a few kilometres east of Walkeringham.</p> <p>The established landscape at Church End combines with topography and a number of older, more substantial buildings to create a very specific character and sense of place.</p>
4. Station Road Area 13.5 ha 49 dwellings Density 3.62 ha	<p>Station Road forms the eastern branch of Walkeringham village. The station at the end of the road closed in 1959 along with level crossing. Station Road is a no-through road with the majority of the developments along its northern edge and open countryside to the south. There are few farmsteads left along its southern edge aligned perpendicular to the main highway, a common arrangement in Walkeringham.</p>

115 The following key issues can be drawn from the detailed analysis and support Neighbourhood Plan Policy 3.

- a) The prevailing pattern of development at Walkeringham is discrete parcels of residential development connected by lower-tier roads with ribbon development on one or both sides; this is central to the character of the place.
- b) This form of development allows an immediate connection between built form and surrounding landscape and, in a number of locations, the landscape flows through the village. There is a quite a grand scale to this relationship with a number of middle and long-distance views gained from the village to the landscape beyond (see also the section on Landscape Character).
- c) The interplay of topography, built form and landscape elements such as hedgerows and tree lines can often make for pockets of development where the relationship with the landscape is much more intimate, for example, in and around Church End.

- d) There is variety in the interaction between built development and landscape, but the relationship between the man-made and the natural environments is a fundamental component of the character of Walkeringham.

Figure 43: SW.01 - Buildings in Walkeringham are usually linear single plot deep developments that allow open rural views to the rear of the property.

116 The Design Guide provides an analysis of the materials used in Walkeringham. Red brick is the dominant building material although there is a range of types and colours evident, including a local brick, the Walkeringham White, which is used in many locations as a detail and sometimes as the main facade material.

Figure 45: SW.02 - The Walkeringham white brick is one of the characteristic building material in the village and is still visible in many buildings throughout the village. These distinct bricks were made by brick makers in Walkeringham & nearby Gringley along with the standard red clay bricks & tiles.

117 Painted brickwork and render is also used, especially on older buildings, so there is scope for new development to display a variety of finishes that would be in keeping with the village aesthetic.

41 All policies should be read in conjunction with policies in Bassetlaw District Council's adopted Policies. No Neighbourhood Plan policy will be applied in isolation; account will be taken of all relevant policies

118 Clay pantiles are very common (in a variety of styles and colours). Slate is not commonly used and is used mostly on more modern buildings.

119 In 2013 Bassetlaw District Council adopted a Supplementary Planning Document (SPD) “Successful Places a Guide to Sustainable Housing Layout and Design”. Bassetlaw District Council policy requires development across the District to be in accordance with the design principles within it. The SPD endorses the use of Building for Life 12 (BfL12) stating that the use of BfL 12 as a *‘national standard for well-designed homes and neighbourhoods ... is about creating good places to live.’*

120 BfL 12 is the industry standard endorsed by government for well-designed homes and neighbourhoods that local communities, local authorities and developers are encouraged to use to help stimulate conversations about creating good places to live. It can be used at all stages in the design process to check that new development is meeting the standards required.

121 BfL 12 comprises 12 easy to understand questions that are intended to be used as a way of structuring discussion about proposed development. There are four questions in each of the three chapters:

Integrating into the neighbourhood
 Creating a place
 Street and home

122 The BFL12 questions are at Appendix J.

123 Based on a simple ‘traffic light’ system (red, amber and green) proposed new developments should aim to:

- a) Secure as many ‘greens’ as possible
- b) Minimise the number of ‘ambers’ and;
- c) Avoid ‘reds’

124 The more ‘greens’ that are achieved, the better a development will be. A red light gives warning that a particular aspect of a proposed development needs to be reconsidered. 9 greens are considered the acceptable threshold to constitute good design, some ambers are acceptable but reds are not.

125 The importance of design and the use of design codes like BfL12 in Neighbourhood Planning was further highlighted in the revised NPPF. ³³This Plan encourages the use of Building for Life 12 (BfL 12)³⁴ by developers in the preparation of their planning applications.

126 New development will be expected to use Building for Life 12 to help shape design proposals and evidence of this should be demonstrated. This will provide assurance to the community that the scheme will be of the highest design standards, and will retain and enhance the existing rural character.

³³ See NPPF para 129

³⁴ See <http://www.designcouncil.org.uk/resources/guide/building-life-12-third-edition>

127 Whilst BfL12 only relates to housing it is expected that other development for employment or retail should also be of a high design quality and Neighbourhood Plan Policy 3 1-6 relates to all development.

Neighbourhood Plan Policy 3: Design Principles

- 1. Proposals should demonstrate a high design quality that will contribute to the character of the Village. In order to achieve this, new development proposals should demonstrate how they will reinforce the character of the area as defined in the Walkeringham Character Study and Design Guide 2018 and summarized in Table 4.**
- 2. Particular attention should be given to landscaping schemes and boundary treatment (using native trees and hedgerows) that reflect the surrounding character.**
- 3. Materials, scale and massing should also reinforce the existing character area as defined in the Walkeringham Character Study and Design Guide 2018. Materials should reflect the local materials, style and colour palette of the character area in which it is located.**
- 4. Proposals should demonstrate how the buildings, landscaping and planting creates well defined streets and attractive green spaces.**
- 5. Schemes should demonstrate a layout that maximises opportunities to integrate new development with the existing settlement pattern.**
- 6. High quality design could be demonstrated by a report showing how the scheme accords with national design standards BfL12 or equivalent and would be expected to score in line with acceptable thresholds (usually 9 greens and no reds). This would be particularly encouraged for major development³⁵ proposals.**

14 A Mix of Housing Types

Section 8d and 8e showed the existing housing mix (with 45% detached dwellings and the average house in Walkeringham Parish has 3 bedrooms.) The analysis also showed that in line the District 28% of residents live alone 11% of whom are over 65.

128 Para 9.44 of the Strategic Housing Market Assessment (SHMA) OAN Update 2017 notes that there will be a 51% increase in the population aged 65+. Whilst this is a national and district wide issue, future development in Walkeringham needs to reflect the needs of local residents many of whom will be older... *'a quarter of households in the Housing Market Area (North east Derbyshire and Bassetlaw) contain older persons. ...Two thirds of these are owner occupiers... there is demand for bungalows and for specialist housing for older age groups.'*³⁶

129 The SHMA 2017 also notes there will be a 21% increase in people living with long term health problems and disability. M4 (2) is the category of home that is accessible and adaptable; the SHMA

³⁵ All schemes of 10 or more dwellings on sites of 0.5 hectares or larger or buildings of 1,000 sq. metres (defined as major development in the General Permitted Development Order 1995)

³⁶ SHMA 2013 para 1.28

notes that these can also be seen as life time homes suitable for any occupant regardless of disability at time of initial occupation. The CLGs Housing Standards Review Cost Impact Study suggests that meeting M42 standards is likely to cost in the range of £520 - £940 per dwelling.³⁷

130 The Update OAN 2017 notes at para 9.41 *'Based on the evidence, it is expected that the focus of new market housing provision will be on two- and three-bed properties. Continued demand for family housing can be expected from newly forming households. There may also be some demand for medium-sized properties (2- and 3-beds) from older households downsizing and looking to release equity in existing homes, but still retain flexibility for friends and family to come and stay.'*

131 The need to focus on the needs of older households was reinforced in the Neighbourhood Planning Bill 2017 which introduced a new statutory duty on the Secretary of State to produce guidance for local planning authorities on how their local development documents should meet the housing needs of older and disabled people. *'Guidance produced will place clearer expectations about planning to meet the needs of older people, including supporting the development of such homes near local services.'*³⁸ ³⁹The Planning and Health Strategic Statement for Derbyshire supports the need to encourage developers to design lifetime standard that includes facilities and features that enable people to live independently for longer.

132 Map 7 shows that there are 57 bungalows (11% of the housing stock). This already makes the house type offer attractive to older people.

133 The mix of housing types in Walkeringham parish is shown on Map 7. Whilst there is a dominance of detached houses the map shows that some of these are bungalows and there is a reasonable range of quantity of semi detached and terraced houses as well.

134 Evidence has also shown⁴⁰ that a community thrives when it is made up of people from a mixture of ages and income levels. Young people keep the schools going, young families provide children for the schools, working age people usually have more money to spend at the local pub and working age people may work within the community providing local services. Ensuring that Walkeringham has a balanced provision of house types to meet the needs of young and old people on different incomes is an important aim of this Neighbourhood Plan.

135 This all points to the importance of encouraging a higher proportion of smaller dwellings as part of new housing development to meet this projected increase in need local need. This was mirrored in the community consultation Survey Report 2016.

³⁷ SHMA OAN Update 2017 para 9.44 and 9.45

³⁸ Written Statement December 2017 Marcus Jones at <http://www.parliament.uk/business/publications/written-questions-answers-statements/written-question/Commons/2017-12-13/119410>

³⁹ The support for a local shop and the improved provision of other local services is set out in section 17

⁴⁰ Joseph Rowntree Foundation Creating and Sustaining Mixed Income Communities

Table 8 What types of dwellings are important?

House Type	Important or very important %
Market housing 2/3 beds	66
Bungalows	63
Sheltered accommodation for elderly people	62
Market 3/4 beds	40
Eco homes	55

136 Given the foregoing analysis of population change and the growing demand for homes suitable for older people it is important that future market housing in Walkeringham provides life- time homes and a mixture of sizes but with an emphasis on meeting the need for smaller dwellings suitable for older people.

137 This approach is in general conformity with adopted Policy DM5: Housing Mix and Density in the Core Strategy and with Policy 4 of the Draft Bassetlaw Plan.

Neighbourhood Plan Policy 4: A Mix of Housing Types

1. Development proposals for housing will be required to demonstrate that they take into account the most up to date published evidence of housing needs in Walkeringham parish and Bassetlaw. (In Walkeringham current up to date evidence is that there is a demonstrable need for 2-3 bed dwellings)
2. Proposals for 1-3 bed dwellings will be expected to be accessible and adaptable (M42 or equivalent) unless it can be demonstrated to the satisfaction of Bassetlaw District Council that this would affect the viability of the scheme.

15 Local Green Spaces

138 The National Planning Policy Framework⁴¹ affords Neighbourhood Development Plans the powers to designate certain areas as Local Green Spaces and protects them from development for the duration of the Plan.

139 The National Planning Policy Framework links the designation of Local Green Space to the wider context of local planning of sustainable development to *'complement investment in sufficient homes, jobs and other essential services'*.

140 The community have identified 6 spaces that meet the NPPF criteria – they are shown on Map 15 and described with photos in table 9.

⁴¹ NPPF para 99-101

Map 15 –Local Green Spaces Designations

Table 9 Local Green Spaces

Site A	Description	Test against LGS criteria in the NPPF
The Moor Bounded by North Moor Road, West Moor Road & South Moor Road Approx. size 16 ha	Area of open fields in a central village location – identified in the Walkeringham Character and Design Guide as part of the defining village character which maintains open space between character areas.	Currently used as farmed arable fields In the March 2018 the Site Allocation Consultation Survey, The 4 sites put forward on the Moor were met with strongest opposition by the Village residents. The open space is also an important green gap where the landscape runs through the settlement creating separate character areas and contributing to the overall sense of dispersement. The 1.5 mile circular walk around the Moor is used by many residents for exercise and fresh air. It is full of wildlife including protected species Bats, Crested Newts, Badgers, Pool Frogs, Midwife Toads, Hares, Barn Owls & Little Owls, Bullfinches & some Butterflies & Moths. The land is close to the community it serves, demonstrably special to the local community and is not an extensive tract of land..

Site B	Description	Test against LGS criteria in the NPPF
Grassed area in front of A1 bungalows, High Street Approx size 0.05 ha	Grassed area and beck. Village Christmas tree planted there. Owned by A1 housing.	This green space functions as the village green and gathering space it is in front of Senior Citizens' bungalows - a place to relax and meet others. The village Christmas tree is situated on this land and an annual Xmas Carol event is held here. Designation would enable further plans to be made to improve seating and planting. The land is close to the community it serves, demonstrably special to the local community and is local in character.

Site C	Description	Test against LGS criteria in the NPPF
Grassed area adjacent to old Methodist Church Approx size 0.04 ha	Central to village, near the primary school	The Parish Council have been given permission by the land owner to investigate and build a community garden on this site and the plans are on-going. The development of the community garden is a project – see appendix A. The land is close to the community it serves, holds a particular significance for the community and is local in character.

Site D	Description	Test against LGS criteria in the NPPF
Church Graveyard of St Mary Magdalene Approx size 0.25ha	Mature trees and graves of interest, area of wildlife; place to sit and reflect.	This church yard is an area of tranquillity and wildlife. The church is under threat of closure and there is community concern about the future of this public space - access to the churchyard may be threatened hence its inclusion. The land is close to the community it serves, demonstrably special; for the community and is local in character.

Site E and F	Description	Test against LGS criteria in the NPPF
The Pinfold – ancient area of public land	Grassed area of Public Land with mature trees, bench seating and flower troughs.	Both parcels of land are of historic value, they provide a recreational area for local people, they are not an extensive tract of land and are close to the community they serve.

141 The designation of these areas as Local Green Spaces in planning terms recognises the value of them to local people. Given the likely expansion of the Village and the concern about proposed development elsewhere within the Parish this policy demonstrates the significance of these spaces and the contribution they make to the character of the village. (Their designation may also assist in securing small grants to undertake environmental improvements as necessary over the Plan period.)

Neighbourhood Plan Policy 5: Designation of Local Green Spaces

- 1. The sites identified in Map 15 are designated as Local Green Spaces and are protected for their beauty, recreational value, tranquillity and richness of wildlife.**
- 2. Development that would have an adverse effect on the openness or special character of these Local Green Spaces will not be supported except in very exceptional circumstances (in accordance with national policy) or if the development clearly enhances the Local Green Space for the purpose for which it was designated.**

16 Maintaining Local Employment

142 There are 42 businesses listed as operating from within the Parish (see Appendix E). An important aspect of planning is to reduce car usage and to encourage rural diversification to support the local rural economy.

143 60% of respondents to the 2016 Survey considered it important or very important to encourage local employment.

144 The old brickworks site lies on the western boundary of the parish and 780 metres from the development boundary in the open countryside and adjacent to the Chesterfield Canal. The former brickyard site is a non-designated heritage asset (see Map 6). Although the site is in an area of decline the brick chimney is still in place occupying a prominent position and is visible from Fountain Hill which is raised and looks down onto the site. Adjacent to the site is a pair of semi-detached houses one is in a state of dereliction. The main access to the site is from Brickyard Lane.

145 The location of the site adjacent to the canal provides a number of opportunities for a mixed use scheme⁴² including the reuse of the existing brickworks site for craft units a café and other tourist facilities for walkers along the canal. However, the nature conservation value of the Chesterfield Canal (SSSI) means that development must not harm this area of biodiversity.

⁴² Mixed uses mean a mixture of land uses – these can be a mix of two or more of uses such as employment, retail and housing – employment uses can include different types of industrial use B1, B2 or B8. The exact nature of the mixed use will need to reflect the sites rural location and will be agreed as part of the planning application process

Map 16 Brickworks site

146 The community support the reuse of the brickworks site that uses the existing access off Brickyard Lane for uses that are in keeping with the site's location in the open countryside and adjacent to a SSSI. The redevelopment of the existing site would meet a local need and provide an important contribution to the provision of local employment opportunities; as such it could constitute sustainable development.

147 The Neighbourhood Plan encourages the employment use on this existing site for employment, retail and/or tourism uses in accordance with the National Planning Policy Framework that supports '*sustainable rural tourism and leisure developments which respect the character of the countryside*'.

148 NPP 8 encourages small scale employment opportunities within the development boundary or on the existing land that is in the open countryside but that has an employment use (but is not an allocated employment site). The role of tourism in diversifying the rural economy is supported in District and national policies⁴³.

⁴³ see policy DM3 of the Core Strategy and NPPF para 28 Supporting a prosperous rural economy

Neighbourhood Plan Policy 6: Maintaining Local Employment

1. Development proposals that enable the sustainable growth of businesses both through the conversion of existing buildings and well-designed new buildings will be supported.
2. Proposals that provide a café and/or shop to improve services for residents and visitors will be supported provided that;
 - a) they are within the Development Boundary; or
 - b) they are of a scale, nature and design which respects the character of the countryside; and
 - c) the use is appropriate to a countryside location in accordance with District policies; and
 - d) retail development is small in scale and ancillary to the other uses.
3. Proposals for employment development outside the Developed Boundary for a café, tourist attractions, or businesses relating to rural activities or enterprises may be viewed favourably where:
 - a) it cannot be delivered within the Development Boundary; and
 - b) the scale design and form of the proposal, in terms of both buildings and operation are appropriate for the location; and
 - c) the proposed use is compatible with neighbouring uses; and
 - d) it includes adequate parking service and access arrangements.
4. Where proposals are submitted in locations outside of the Development Boundary in accordance with part 3 (above), priority should be for the re-use of any existing building on the site. The re-use of the brickworks buildings that are nominated as non-designated heritage assets should be central to the proposal. New buildings will be expected to be located and designed to minimise their impact upon local heritage and rural character and the openness of the countryside.

17 Enhancing the Provision of Community Facilities

149 Walkeringham offers a small range of services and facilities namely the Village Hall, a pub and a primary school. A post office service was provided from the village hall but this has ceased and there is uncertainty over the future use of the Parish church which is currently closed.

150 In the 2016 Survey 71% of respondents thought it was important or very important to have better facilities for older people and young people and 65% for people with disabilities. Improved sports and leisure facilities and the encouragement of a defined village centre scored 63% and 65% respectively on the same measure.⁴⁴

151 A community project and longer-term aspiration is to relocate the village hall and playing fields to a central location and to expand the services provided from the hall to reinstate the post office service. (see Appendix A).

⁴⁴ The highest score in November 2016 was to provide faster broadband services 85% but this issue has been largely resolved now by the Parish Council

152 A common theme in the community survey was the desire to support the provision of a local shop and café – either as part of the garden centre, as part of a farm shop or as part of a community hub of services in the centre of the village.

153 The expected growth of the Parish, if the current planning permissions are built out and the site allocations are developed, will see the population substantially increase. With a growing number of older residents as well as easy access to such local facilities would significantly enhance the quality of life of existing and future residents and would contribute towards sustainable development.

Neighbourhood Plan Policy 7: Enhancing the provision of community facilities

- 1. Proposals to improve community facilities within the Parish will be supported where;**
 - a) consultation in accordance with the Key Principle has been undertaken and demonstrates support for the proposal; and**
 - b) the design and location of the scheme is in accordance with the other policies in this Plan.**
- 2. Development proposals for community facilities will need to demonstrate that the scheme takes into account the most up to date published evidence of community need in Walkeringham Parish and the surrounding parishes.**
- 3. The relocation of the Village Hall and playing fields in a more accessible and central location will be supported where the replacement provision is of an equal size and quality.**
- 4. Where the relocation of community uses releases land for housing the community facilities should be provided up front as part of the wider development.**

18 Site Allocations

154 This Neighbourhood Plan has been drafted in the context of the emerging policy approach from BDC as set out in their Draft Bassetlaw Plan. Figure 2 is taken from the Draft Bassetlaw Plan. And shows how BDC expect neighbourhood plans to work with their emerging policy to meet wider district housing need.

155 The intention of Walkeringham Parish council was to allocate sites where possible, to meet the 20% cap. This would maximise the input from the community in the consideration of the most suitable sites.

156 Walkeringham PC have followed route 5 in figure 2.

Figure 2 extract from Draft Bassetlaw Local Plan Neighbourhood Plan Housing Delivery Routes

157 The site assessment process (see Appendix F) considered a large number of sites many of which when tested did not constitute sustainable development.

158 The Steering Group have undertaken substantive consultation with local people to consider the suitability of sites for development and to provide comments on the sites proposed. The NPSG has commissioned site assessment studies with sustainability appraisals, to consider in more detail the issues on each of the sites to ensure that the policies are;

- viable
- deliverable
- meet local housing needs
- do not diminish the heritage value of their surroundings
- are appropriate to the rural setting
- meet sustainability criteria

- 159 A total of 33 sites were considered by the community at 2 consultation sessions in 2018 (see Appendix D for the original 33 sites). 15 sites had been identified by BDC as part of its SHLAA process for the emerging Bassetlaw Plan. The Neighbourhood Plan process call for sites identified a further 18 sites.
- 160 Appendix F shows all the sites that were included in the site selection consultation for this Neighbourhood Plan and whether they were originally in the SHLAA or came forward as part of the neighbourhood plan call for sites.
- 161 A 'drop-in' consultation in February 2018 got feedback from 134 residents⁴⁵. There were 16 sites that were identified as having support for some development. 4 of these were ruled out due to other planning factors – eg too far away from the built edge of the village. References below to community support is based on the feedback from this drop in.
- 162 12 sites remain acceptable for some development subject to a number of criteria. The most important one was that these sites should be developed at a low density (in keeping with the low density of the character area) and should, where possible be ribbon development running along the roads, reflecting the historic pattern of growth.
- 163 Historically development across the Parish has grown along the main roads and at low densities – apart from the historic core around Church End and the High Street. This was due in large part to the presence of water and the location of farmsteads. This is discussed in previous sections.
- 164 The community want this character forming element to be reflected in future growth patterns. The relatively low numbers of houses proposed on the sites is due to the requirement that, where ever possible, dwellings will sit in shallow plots and front the street.
- 165 The map showing all the sites that were considered is at Appendix F, the report on the site consultation is on the Neighbourhood Plan tab of the parish council web site⁴⁶.
- 166 Site analysis of all the proposed sites put forward initially by the local community was undertaken by Bassetlaw District Council on behalf of the Steering Group. This formed the factual basis of the site assessment in the Site Assessment Report⁴⁷. BDC also produced a Sustainability Appraisal for each site. The outcome of the site assessment is at Appendix H.
- 167 The sites below have been selected as being suitable, available, achievable and acceptable to the local community.
- 168 The current Development Boundary for Walkeringham Village, established through policy CS8 of the Bassetlaw Core Strategy and Development Management Policies DPD excludes the sites proposed to be allocated for housing. It is open to Neighbourhood Plans to review development boundaries provided that in doing so any changes do not undermine the strategic policies of the Development Plan. As the allocated sites are small and immediately adjoin the development

⁴⁵ See consultation report on the Neighbourhood plan tab at <http://www.walkeringhamparishcouncil.org.uk>

⁴⁶ See site assessment V7 on the neighbourhood plan tab at <http://www.walkeringhamparishcouncil.org.uk>

⁴⁷ See neighbourhood plan web site for full report

boundary it is not considered that their development would materially affect the development strategy as set out in BDCs Core Strategy.

169 The Development Boundary has been revised to include the 12 development sites adjoining the built framework of Walkeringham village. The new boundary and the exact extent of the areas for development are identified in the Policies Map.

170 **Important note: The allocation of the following sites for development establishes the principle of development only. It is the planning application process that will determine the appropriate number of dwellings for the site. The planning application will also be required to address the issues raised in the site assessment.**

171 The Draft Bassetlaw Plan Part 1 identifies a housing requirement of between 48 dwellings (this being 10% growth) and 70 dwellings (20% growth.) This figure was confirmed in January 2019 when the Draft Plan consultation was launched.

172 There has been close collaboration with BDC's policy team since 2016. Public consultation in February in 2018 sought feedback from the local community on site preferences on the basis that *'land to accommodate up to a maximum of 100 new dwellings was required'*.⁴⁸ This maximum figure has been reduced to a housing requirement figure of 70 dwellings following additional work undertaken to support Draft Bassetlaw Plan.

Map 16 Site Allocations

⁴⁸ See Walkeringham Planning Survey March 2018

Sites in Walkeringham

173 The Draft Bassetlaw Plan policy 2 also requires 10% of the housing requirement across the district to be on sites of 1 hectare or less. Table 10 shows that of the 12 sites 10 are less than 1 hectare.

Table 10 Sites

Plot	Area (ha)	Dwellings (up to) ⁴⁹
NP02	0.34	3
NP07	0.17	3
NP 9	0.13	3
NP13a	0.25	3
NP13b	0.20	3
NP 14	1.08	12
NP16	0.25	4
NP23	0.39	12
NP24	0.35 ⁵⁰	12
NP26 ⁵¹	1.24	15
Total dwellings		70

174 In addition, there are 7 houses that have planning permission and are currently being built. See table 1.

175 The housing allocation meets the housing requirement figure provided by BDC (this being the maximum 20% cap of 70 from a base of August 2018 as set out in the Draft Local Plan.)

NP 02 Land at The Laurels, Station Road

176 This 0.34-hectare site is outside the 2011 Development Boundary but adjoins it. Contiguous to the east is a site that has planning permission for 32 dwellings⁵². The Site Assessment notes that the development of this site will be sensitive as there are a number of mature trees and hedgerows.

177 The buildings on Station Road front the street and the front boundaries include low hedgerows or low brick walls with front gardens. The south side of Station Road is a grass verge the north side has a pavement. The site is within the Church End character area.

178 Beyond the site to the south is open countryside, to the west is Birdcroft Lane and to the east is presently open countryside.

179 The surface water run off map (Map 6) shows a low chance of flooding along the Station Road boundary.

⁴⁹ This is an indicative number based on community consultation, the density of the adjoining character area and the constraints on the site

⁵⁰ Due to site constraints like flooding, and the need to protect a green gap through the site only 0.35 hectares is available for development

⁵¹ Awaiting planning application for the erection of 3 dwellings on the western side granted planning permission for the erection of 2 dwellings on the eastern side

⁵² Permission will expire July 2019

180 There was good community support for the development of this site with 54% supporting its allocation.

181 The Site Assessment⁵³ assessed the site scoring it 5 'greens'; it would not negatively impact on landscape character, subject to appropriate measures it would not exacerbate flood risk, create any detrimental issues with regard to neighbouring uses and it has land owner and community support.

Neighbourhood Plan Policy 8: Development of NP07

1. High quality residential development will be supported for up to 3 dwellings on the site shown on Map 16 where the proposals demonstrate;
 - a) a layout that reinforces the sense of openness of the Station Road Character Area; and
 - b) buildings that have active frontages that overlook Station Road; and
 - c) the use of materials and a narrow colour palette that compliments the Character Area; and
 - d) to the front, boundary treatment of low walls or hedges that creates private space to allow for the planting of native trees and shrubs;
 - e) to the rear, a boundary treatment in the form of hedges or low walls/fences that allows for a soft transition to the open countryside; and
 - f) a flood risk assessment has been undertaken which establishes that the proposed development would not give rise to an increased risk of flooding either on the site or in the vicinity which cannot be effectively mitigated.
2. The mature trees and hedgerows on the site are part of the character of Church End. The landscape scheme should demonstrate how the trees and hedgerows have been retained and where this is not possible the scheme should minimise their loss.

NP07 Land south of Kilmeaden, West Moor Road

182 This 0.17-hectare site is outside the 2011 Development Boundary but adjoins it. The AECOM report notes the site is highly affected by flood risk from surface water. The site has an open aspect with boundaries to the south and east affording long views across the open countryside.

183 The Site Assessment notes that the development of this site will be sensitive as there are a number of mature trees and hedgerows. The site will extend the development boundary south and the southern site boundary will be prominent across open countryside. Because of this the Site Assessment considered that development would have some impact on the built character.

184 The Site Assessment scored the site 4 'greens'; it would not negatively impact on landscape character, subject to appropriate measures it would not exacerbate flood risk and it has land owner and community support.

⁵³ See Appendix G

185 In the February 2018 drop in consultation, of those households who expressed an opinion the majority support the allocation of the site.⁵⁴

186 There is an outline planning application for 10 bungalows awaiting a decision on land to the west.⁵⁵

Neighbourhood Plan Policy 9: Development of NP

- 1. High quality residential development will be supported for up to 3 dwellings on the site shown on Map 16 where the proposals demonstrate;**
 - a) a layout that reinforces the positive attributes of the Moor End Character Area; and**
 - b) the use of materials and a narrow colour palette that compliments the Character Area; and**
 - c) to the front, a boundary treatment of low walls or hedges that creates private space to allow for the planting of native trees and shrubs;**
 - d) to the rear, a boundary treatment in the form of hedges or low walls/fences that allows for a soft transition to the open countryside; and**
 - e) a flood risk assessment has been undertaken which establishes that the proposed development would not give rise to an increased risk of flooding either on the site or in the vicinity which cannot be effectively mitigated; and**
- 2. The mature trees and hedgerows on the site are part of the character of Moor End. The landscape scheme should demonstrate how the trees and hedgerows have been retained and where this is not possible the scheme should minimise their loss.**

NP09 Land north of Fountain Hill Road

187 This 0.13 hectare site is outside the 2011 Development Boundary but is contiguous with it. To the west of this site is NP13a which is also allocated for development. The design and layout of any proposal will need to be sensitive to its prominent location outside the built edge of the village.

188 The Site Assessment scored an 'amber' for the impact on the built character due to its isolated position. However, the allocation of NP13a and the requirement to phase development will mitigate this impact on the built character.

189 In the February 2018 drop in consultation, of those households who expressed an opinion, there was good community support for the development of this site with 57% supporting its allocation.

190 The Site Assessment scored the site 6 'greens'; it would not negatively impact on landscape character, subject to appropriate measures it would not exacerbate flood risk, there were no neighbouring land uses that would conflict with residential development and it has land owner and community support.

⁵⁴ See Walkeringham Planning Survey March 2018 at ...

⁵⁵ Ref 18/00088/OUT

Neighbourhood Plan Policy 10: Development of NP0

1. High quality residential development will be supported for up to 3 dwellings on the site shown on Map 16 where the proposals demonstrate;
 - a) a layout that reinforces the positive attributes of Moor End character Area; and
 - b) the use of materials and a narrow colour palette that compliments that Character Area; and
 - c) to the front, a boundary treatment of low walls or hedges that creates private space to allow for the planting of native trees and shrubs;
 - d) to the rear, a boundary treatment in the form of hedges or low walls/fences that allows for a soft transition to the open countryside; and
 - e) a flood risk assessment has been undertaken which establishes that the proposed development would not give rise to an increased risk of flooding either on the site or in the vicinity which cannot be effectively mitigated.
2. The development of this site will be completed to the satisfaction of Bassetlaw District Council before the development of site NP13a commences.

NP13a and NP13b Land north and south of Fountain Hill Road

191 This 0.25-hectare site is north of Fountain Hill Road NP 13b is a 0.2 hectare site on the opposite side of the road and to the south; both sites are outside the 2011 Development Boundary. NP13a is contiguous with NP09. The sites are on the western periphery of the Moor End character area. Development would extend the Development Boundary to the west. The Site Assessment notes that the northern part of the site (called here 13a) is considered isolated and, if developed, would not conform to the existing built form of the village.

192 Because of this the Site Assessment considered that development would have some impact on the built character.

193 To the west and north of NP13a is open countryside and the topography allows long vistas across open fields. NP13b is bounded by Fountain Hill Road on its northern boundary. Its eastern boundary adjoins existing properties and the southern boundary adjoins open countryside, with Cave's Lane in the middle distance cutting across the open fields to the south.

194 As NP09 adjoins NP13a and as this is also proposed for development it is anticipated that the issue of isolation of NP13a can be overcome by requiring development on NP09 to be undertaken either at the same time or only after NP09 has been developed.

195 As the site adjoins the main through road, development should reflect the characteristics of ribbon development common across the village. Plots should be shallow and front the road.

196 Map 6 and the AECOM report also note that part of the site is highly affected by flood risk.

197 In the February 2018 drop in consultation, of those households who expressed an opinion, there was good community support for the development of this site with 58% supporting its allocation.

198 The Site Assessment assessed the site scoring it 6 'greens'; it would not negatively impact on landscape character, there were no neighbouring land uses that would conflict with residential development, subject to appropriate measures it would not exacerbate flood risk and it has land owner and community support. It was considered to cause some harm to the built character (due to its isolation).

Neighbourhood Plan Policy 11: Development of NP13a and NP13b

1. High quality residential development will be supported for up to 6 dwellings on the sites shown on Map 16 where the proposals demonstrate;
 - a) a layout that reinforces the Character of the Area of Moor End with buildings having active frontages that overlook Fountain Hill Road; and
 - b) the use of materials and a narrow colour palette that compliments that Character Area; and
 - c) the front boundary includes a low wall or native hedge species that creates private space to allow for the planting of native trees and shrubs;
 - d) rear and side boundaries that adjoin the open countryside should be in the form of hedges or low walls/fences that allows for a soft transition to the open countryside; and
 - e) a flood risk assessment has been undertaken which establishes that the proposed development would not give rise to an increased risk of flooding either on the site or in the vicinity which cannot be effectively mitigated; and
 - f) residential development on NP09 is either undertaken concurrently, or development of NP09 has been completed, to the satisfaction of the Bassetlaw District Council before development on NP13a commences.

NP14 Land east of Stockwith Road

199 This 1.08-hectare site to the north east of Church End character area is outside the 2011 Development Boundary. It is on the east side of Stockwith Road opposite the village recreational area.

200 The site is in agricultural use and is bounded by native hedgerow. To the northern and southern boundary are existing properties that front onto Stockwith Road one plot deep. Views to the east across the site afford long views to open countryside. Because of this the Site Assessment considered that development would have some impact on the built character. Across Stockwith Road to the west the view is across the large open village recreational area.

201 In the February 2018 drop in consultation, of those households who expressed an opinion the majority support the allocation of the site there was good community support for the development of this site - 59% supported its allocation.

202 The Site Assessment assessed the site scoring it 5 'greens'; it would not negatively impact on landscape character or exacerbate flood risk issues, there were no neighbouring land uses that would conflict with residential development and it has community support.

203 The AECOM report notes that the northern part of the site is within the potential blast protection zone. Agents acting on behalf of the operators of the fuel depot have confirmed that none of the proposed site allocations are in the blast zone.⁵⁶

Neighbourhood Plan Policy 12: Development of N

1. **High quality residential development will be supported for up to 12 dwellings on the site shown on Map 16 where the proposals demonstrate;**
 - a) **a layout that reinforces the positive character attributes of Church End Character Area; and**
 - b) **the use of materials and a narrow colour palette that compliments that Character Area; and**
 - c) **that buildings have active frontages that overlook Stockwith Road; and**
 - d) **the front boundary includes a low wall or native hedge species that creates private space to allow for the planting of native trees and shrubs;**
 - e) **boundaries to the open countryside should be in the form of hedges or low walls/fences that allows for a soft transition to the open countryside; and**
 - f) **a flood risk assessment has been undertaken which establishes that the proposed development would not give rise to an increased risk of flooding either on the site or in the vicinity which cannot be effectively mitigated.**

NP16 Land at The Lilacs, Cave's Lane

204 This 0.25 hectare site is within the 2011 Development Boundary and runs along Cave's Lane. Part of the site is slightly affected by flood risk from surface water run-off. The site does have an existing property on it, but also existing buildings that could, potentially, be converted. The site is adjacent to existing properties on the eastern side. The western site boundary is also the extent of the 2011 Development Boundary and from this boundary are long views over open fields giving the site on this side and open aspect. Because of this the Site Assessment considered that development would have some impact on the built character.

205 The site is on the periphery of the Moor End Character Area and the boundary treatment reinforces the rural character with red brick boundary walls along Cave's Lane complementing the existing dwelling with native hedgerow on the opposite side and further along Cave's Lane.

206 Cave's Lane is a rural single-track country lane with grass verges and no pavements. The Site Assessment notes that the development of the site would also need to improve the current access as the existing access is close to a corner and visibility is limited. The road widths are narrow and improvements to the carriageway will be needed.

207 In the February 2018 drop in consultation, of those households who expressed an opinion the majority supported the development of this site.

⁵⁶ A map of the blast zone is at appendix

208 The Site Assessment assessed the site scoring it 5 'greens'; it would not negatively impact on landscape character, there were no neighbouring land uses that would conflict with residential development, it would not exacerbate flood risk issues and it has community support.

Neighbourhood Plan Policy 13: Development of NP1

1. **High quality residential development will be supported for up to 4 dwellings on the site shown on Map 16 where the proposals demonstrate;**
 - a) **a layout that reinforces the positive character attributes of Moor End Character Area; and**
 - b) **the use of materials and a narrow colour palette that compliments that Character Area and the existing boundary wall and dwelling; and**
 - c) **the front boundary includes a low wall or native hedge species that creates private space to allow for the planting of native trees and shrubs;**
 - d) **boundaries to the open countryside should be in the form of hedges or low walls/fences that allows for a soft transition to the open countryside; and**
 - e) **a flood risk assessment has been undertaken which establishes that the proposed development would not give rise to an increased risk of flooding either on the site or in the vicinity which cannot be effectively mitigated; and**
 - f) **improvements to the carriageway and entry point to allow safe access and egress to and from the site; and**
 - a) **a highways scheme that provides adequate road width to accommodate increased vehicle movements on this country lane.**

NP23 Land east of Brickenhole Lane

209 This 0.39 hectare site is outside but contiguous with the 2011 Development Boundary on the site's northern edge. Brickenhole Lane is a single width country lane bounded by mature hedgerows. The site is on the periphery of the High Street Character Area.

210 To the north and south of the site are properties. The western edge is bounded by Brickenhole Lane and the eastern edge backs on to a succession of fields and areas open spaces.

211 This site is in the wider setting of the Church of St Mary Magdalene (grade I listed) and affords views towards the tower. The conservation officer identified a need for the layout to be punctuated with gaps in between the houses to allow views of the Grade 1 church.

212 Part of the site is moderately affected by the risk of surface water run-off. (see Map 6)

213 66% of the community supported the development of this site.

214 The Site Assessment assessed the site scoring it 5 'greens'; it would not negatively impact on landscape character, there were no neighbouring land uses that would conflict with residential development, it would not exacerbate flood risk issues and it has community support.

Neighbourhood Plan Policy 14: Development of NP23

1. High quality residential development will be supported for up to 12 dwellings on the site shown on Map 16 where the proposals demonstrate;
 - b) a layout that reinforces the positive character attributes of High Street Character Area;
 - c) the use of materials and a narrow colour palette that compliments that Character Area; and
 - d) the front boundary includes a low wall or native hedge species that creates private space to allow for the planting of native trees and shrubs;
 - e) boundaries to the open countryside should be in the form of hedges or low walls/fences that allows for a soft transition to the open countryside; and
 - f) a flood risk assessment has been undertaken which establishes that the proposed development would not give rise to an increased risk of flooding either on the site or in the vicinity which cannot be effectively mitigated; and
 - g) a design that responds positively to its immediate setting and does not harm the views of the tower of Mary Magdalene Church (Grade 1 listed);
 - h) a highways scheme that provides adequate road width to accommodate the safe movement of vehicles and pedestrians on this country lane.

NP24 Land west of High Street

215 This site is outside the 2011 development Boundary but its eastern boundary, the High Street, is contiguous with it. Part of the site is highly affected by the risk of surface water run-off. (see Map 6) and the Moor Drain runs along the boundary edge parallel with the High Street.

216 The eastern part of the site forms part of a significant green gap (see Map 14). Map 17 shows the extent of the proposed development site considering the physical constraints and reflecting the community's desire to leave the eastern part of the land undeveloped to secure its function as a significant green gap.

Map 17 NP 24

217 Part of the site is adjacent to properties in large plots with large rear gardens adjoining the site. To the east and south the site adjoins open fields. The site forms part of the gap between the High Street and Church End Character Areas. The development of this site is sensitive as it is planted with mature trees and hedgerows.

218 The location of the site in part of the gap between two Character Areas means the density, boundary treatment and layout of the site will be sensitive. It is important that a sense of openness is retained between the character areas. Because of this the site assessment considered that development would have some impact on the built character.

219 This site is in the wider setting of the Church of St Mary Magdalene (grade I listed) and affords views towards the tower. The conservation officer identified a need for the layout to be punctuated with gaps in between the houses to allow views of the Grade 1 church.

220 In the February 2018 drop in consultation, of those households who expressed an opinion the majority supported putting forward this site forward for development.

221 The Site Assessment assessed the site scoring it 3 'greens'; it would not negatively impact on landscape character, there were no neighbouring land uses that would conflict with residential development, and subject to appropriate measures, it would not exacerbate flood risk issues.

222 It must be noted that the site regularly floods and this has affected the Becksie bungalow adjacent.

Neighbourhood Plan Policy 15: Development of NP24

1. High quality residential development will be supported for up to 12 dwellings on the site shown on Map 17 where the proposals demonstrate;
 - a) a layout and landscape scheme that respects the significant green gap to the east of the site to retain the sense of openness between the High Street and Church End Character Areas;
 - b) the use of materials and a narrow colour palette that compliments these Character Area; and
 - c) the front boundary includes a low wall or native hedge species that creates private space to allow for the planting of native trees and shrubs; and
 - d) boundaries to the open countryside should be in the form of hedges or low walls/fences that allows for a soft transition to the open countryside; and
 - e) a flood risk assessment has been undertaken which establishes that the proposed development would not give rise to an increased risk of flooding either on the site or in the vicinity which cannot be effectively mitigated; and
 - f) a design that responds positively to its immediate setting and does not harm the views of the tower of Mary Magdalene Church (Grade 1 listed);
 - g) a highways scheme that provides adequate road width to accommodate increased vehicle movements on this country lane.

NP26 Land adjacent to South Moor Lodge, south of South Moor Road, west of Brickenhole Lane

223 This L shaped site fronts onto South Moor Road and Brickenhole Road and is adjacent to the South Moor Lodge Nursing Home. It is on the western edge of the High Street Character Area. Its western and southern boundary adjoin open countryside which affords long views across the countryside.

224 Part of the site fronting South Moor Road is within the 2011 Development Boundary the rest of the site is outside it. South Moor Road has a grass verge and a large ditch along its southern edge and a footpath on the northern edge. The northern side of South Moor Road is also open countryside. The site is bounded by native hedgerows.

225 Brickenhole Lane is a country lane with grass verges and no footpaths. Access and carriageway improvements will be required to accommodate the extra vehicle movements if access is from Brickenhole Lane.

226 Part of the site is highly affected by flood risk from surface water (see Map 6). This was the location of the village spring which provided drinking water.

227 This site forms part of the gap between the High Street and Moor End Character Areas and contributes to the sense of openness that is a defining character attribute of the Parish. The location of the site in part of the gap between two Character Areas means the density, boundary treatment and layout of the site will be sensitive. It is important that a sense of openness is

retained between the character areas and to the open countryside beyond. Because of this the Site Assessment considered that development would have some impact on the built character.

228 Support from the community was good with 57% supporting the development of this site.

229 The Site Assessment assessed the site scoring it 4 'greens'; it would not negatively impact on landscape character, there were no neighbouring land uses that would conflict with residential development, there was good community support and subject to appropriate measures, it would not exacerbate flood risk issues.

Neighbourhood Plan Policy 16: Development of MAP26

- 1. High quality residential development will be supported for up to 15 dwellings on the site shown on Map 16 where the proposals demonstrate;**
 - a) a layout and landscape scheme that retains the sense of openness between the High Street and Moor End Character Areas;**
 - b) the use of materials and a narrow colour palette that compliments these Character Area; and**
 - c) the front boundary includes a low wall or native hedge species that creates private space to allow for the planting of native trees and shrubs;**
 - d) boundaries to the open countryside should be in the form of hedges or low walls/fences that allows for a soft transition to the open countryside; and**
 - e) a flood risk assessment has been undertaken which establishes that the proposed development would not give rise to an increased risk of flooding either on the site or in the vicinity which cannot be effectively mitigated; and**
 - f) for access on to Brickenhole Lane, a highways scheme that provides adequate road width to accommodate increased vehicle movements on this country lane and improvements to the carriageway and entry point to allow safe access and egress to and from the site.**

19 Implementation

230 The policies in this plan will be implemented by Bassetlaw District Council as part of their development management process. Where applicable Walkeringham Parish Council will also be actively involved, for example as part of the pre-application process as outlined in the Key Principle. Whilst Bassetlaw District Council will be responsible for development management, the Parish Council will use this Neighbourhood Plan to frame their representations on submitted planning applications.

231 There are several areas of activity which will affect delivery and each is important in shaping Walkeringham Parish in the months and years ahead. These comprise:

- a) The statutory planning process; this Neighbourhood Plan will direct and shape developer and investor interest in the Neighbourhood Plan area. However, this is also in the context of the wider Bassetlaw District Council planning policies and the National Planning Policy Framework.

- b) Investment in and active management of public services and community assets, together with other measures to support local services for the vitality and viability of the village.
- c) The voluntary and community (third) sector will have a strong role to play particularly in terms of local community infrastructure, events and village life. This sector may play a stronger role in the future.
- d) The role of the Parish Council in delivering the projects that have been identified as part of this Neighbourhood Planning process.
- e) The Neighbourhood Plan will become part of a hierarchy of planning documents. The Parish Council will also look to District and County Council investment programmes where a policy can be shown to be delivering District and County objectives

20 Monitoring and Review

232 The impact Neighbourhood Plan policies have on influencing the shape and direction of development across the Plan area during the Plan period will be monitored by Walkeringham Parish Council.

233 If it is apparent that any policy in this Plan has unintended consequences or is ineffective it will be reviewed. It is the expectation of the Neighbourhood Plan group and the Parish Council that there will be a review of the Plan 5 years after it has been made.

234 Any amendments to the Plan will only be made following consultation with Bassetlaw District Council, local residents and other statutory stake holders as required by legislation.

Appendix A: List of Community Projects

Project 1: Improving access to the North Notts Trust Nature Reserve

Currently this is only accessible by car and locals would like to be able to walk there safely without having to walk along a stretch of busy 60mph road which has no pavement. – The Parish Council has made a recent request to Notts CC to insert the missing piece of footpath and we await their response. Alternatively, working with the landowner to identify a new public footpath across adjacent fields, which would involve the purchase of a strip of land. (Supported by the 2016 Village Survey data). The map below identifies an indicative route for discussion with the landowner.

Possible footpath route to provide safe pedestrian access to Walkeringham Nature Reserve.

Project 2: Improve maintenance of the Nature Reserve

The nature reserve is currently administered by North Notts Wildlife Trust but the work undertaken is minimal and the site has decayed into a poor state. The village has discussed taking on some of the upkeep to improve the facility. (Supported by the 2016 Village Survey data)

Project 3: Creation of a Community Garden High Street next to the old Methodist Chapel

The Parish Council have agreed to consider producing a community garden on this site. The landowner (Bassetlaw DC) have given permission for this to happen and we are getting quotes and design ideas from local landscape garden companies.

Project 4: Relocate the Village Hall & Playing Field to a Central Village Location

A longer term proposal is to move both the village hall and the playing field to a new central village location which will involve finding a suitable field and building a new village hall to incorporate a new post office site with shop as well as suitable sports changing facilities and showers. (Supported by the 2018 Site Allocation Survey data)

Appendix B: Photos of vistas and viewpoints shown on Map 13

Vista 1 – Looking south across The Moor – long vistas and layered horizons (with intervening tree lines and hedges)

Vista 2 – Mill Baulk Road here looking north west towards the High Street Character area. The road is bounded by small hedgerows along its length and is surrounded by undeveloped open fields that allow long-distance view into the countryside to the north and into the village to the south. This characteristic gives to this road a great sense of openness and a rural sense of place.

Vista 3 - Looking south east to church end character area

Vista 4 – Looking north across the open fields from Gringley Road back onto the High Street Character area shows long vistas and big skies again provides the great sense of openness.

Vista 5 - There is a greater sense of openness on the western end of South Moor, with views out over the undulating landscape balanced by occasional tree lines and hedgerows. The southern section of The Moor feels more connected to the wider landscape than it does to the village.

Vista 6 - Looking north to the Moor character area

Vista 7 – Looking east along Gringley Road towards the Church

Vista 8 – Looking west towards Trent Lane

View Point A – Stockwith Road looking west provides an equally significant view point in terms of defining character but with nearer views across fields, hedgerows and tree lines.

View Point B - Southern approach to the village, the view is characterised by lines of mature trees and red brick cottages along Birdcroft Lane facing south across open fields

Appendix C: Walkeringham Character and Design Guide 2018

Separate file due to size this is on the neighbourhood plan tab at

<http://www.walkeringhamparishcouncil.org.uk>

Appendix D: Pre-Application Community Engagement Notification Process

If you are considering undertaking major development in Walkeringham Parish and in accordance with the Neighbourhood Plan Policy 1 please complete the following form.

Definitions

Major development 10 or more dwellings, sites 0.5 hectares or larger or buildings 1,000 sq. metres or bigger.

Is your site within or outside the Development Boundary? Y/N

The map below shows the Development Boundary. Please note with an X the location of your proposal.

Please provide a short summary of your proposal

Please e-mail to enquiries@Walkeringhamparishcouncil.co.uk

Notification Process

You will be notified within 4 weeks of submitting this form if the parish council would like to discuss the proposal with you.

Appendix E: Employers in Walkeringham 2018

- | | |
|--|--|
| 1. Stan White Farms Ltd. (Farmer) | - 15 staff full time & 2 full time contractors |
| 2. DKB Kitchens Ltd.(kitchen Manufacture & Install)- | 5 staff full time & 3 subcontractors |
| 3. Walkeringham Primary School | - 4 staff full time & 9 staff part time |
| 4. South Moor Lodge Ltd (Care Home) | - 8 full time staff & 19 part time |
| 5. John Lilley Farms Ltd. (Farmer) | - 1 full time staff & 1 part time |
| 6. CLH Pipeline Fuel Depot | - 10 full time staff |
| 7. Fox & Hounds Pub | - 2 full time staff |

The following are Limited Companies Registered as still active in Walkeringham

8. Clark Vehicle Solutions Ltd (West Moor Road)
9. Nibur Health Ltd.(South Moor Road)
10. Sunspot Hair & Beauty Ltd (School House Lane)
11. Dean Pearcy Professional Services Ltd. (High Street)
12. Urban Penguin Ltd.(Mill Baulke Road)
13. INK Rocket Ltd.(West Moor Road)
14. M.Crookes Plastering Ltd. (Cave's Lane)
15. Roberts Vardy Associates Ltd (Cave's Lane)
16. J6 Design Ltd (Fountain Hill Road)
17. DOTS Project Delivery Ltd. (Fountain Hill Road)
18. Northmoor Plant Ltd. (North Moor Road)
19. Raynes Park Ltd. (North Moor Road)
20. Brameld Construction Ltd.(North Moor Road)
21. Foxxbriar Ltd. (North Moor Road)
22. Highwood Automotive Ltd.(North Moor Road)
23. OGW Electrical Ltd.(North Moor Road)
24. Sajecaki Ltd.(North Moor Road)
25. Broomfleet Haulage Ltd (Fountain Hill)
26. Hawthorne Holidays Ltd.(Brickyard Lane)
27. Triple M Motorsport Ltd. (Station Road)
28. Double Mac Ltd.(Station Road)
29. Stellar Motorhomes Ltd.(Station Road)
30. Knights IT Services Ltd.(Stockwith Road)
31. K.E.Lunness Aggregates Ltd (Beckingham Road) – large company registered in Walkeringham but site of operation is Leeds.
32. The Ugly Sister Ltd. (Beckingham Road)
33. Fountain Developments(Walkeringham)Ltd. (Beckingham Road)
34. Cable Installation Solutions Ltd.(Gringley Road)
35. Netherhall Life & Pensions Ltd (Gringley Road)
36. Adsum Services Ltd.(Gringley Road)
37. Ray Holt(Land Drainage) Ltd.(Horseshoe Rise)
38. Relative Media Ltd. (Horseshoe Rise)
39. Lifespace Homes Ltd.(Sidsaph Hill)
40. West Lindsey Homes Ltd. (Sidsaph Hill)
41. Hallmark Family Homes Ltd (Sidsaph Hill)
42. Suported Environments Ltd.(Sidsaph Hill)

Appendix F: Sites Identified for Consultation

Appendix G: Site Assessment

Site ref	Landowner support	Community support	Neighbouring Land Uses	Agricultural land classification	Landscape character	Built character	Natural Environment	Heritage Assets	Infrastructure Impact	Flood Risk	Site assessment report	Comments on the potential sites
NP01	G	G	G	A	G	R	X	A	A	G	R	This site is NOT suitable for Allocation - The site is located away from the built-up area of Walkeringham village and has no direct access or link to local service and facilities other than by a car. The area is located within open countryside and any significant development here would negatively impact the local character of the area. In addition, the existing road network is poor and improvements would need to be made if the site was developed for housing. The site is within the wider setting of Rosedene/The Cottage, a grade II Listed Building. Between the Listed Building and the site is Hill View, a non-designated heritage asset. Limited issues regarding landscape, flooding and the loss of Agricultural land.
NP02	G	G	G	A	G	A	X	X	X	G	A	This site MAY BE suitable for Allocation - The site is adjacent to properties and a site that has current planning permission. The development of this site will be sensitive as there are a number of mature trees and hedgerows. Limited issues regarding landscape, heritage, flooding and the loss of Agricultural land. The Site did receive community support during recent site allocations consultation.
NP03	G	G	G	G	G	R	X	A	X	G	R	This site is NOT suitable for Allocation - The site is located away from the built-up area of Walkeringham village and has no direct access or link to local service and facilities other than by a car. The area is located within open countryside and any significant development here would negatively impact the local character of the area. In addition, the existing road network is poor and improvements would need to be made if the site was developed for housing. The site is within the wider setting of Rosedene/The Cottage, a grade II Listed Building. Between the Listed Building and the site is Hill View, a non-designated heritage asset. Limited issues regarding landscape, flooding and the loss of Agricultural land.
NP04	G	R	G	A	G	A	X	X	A	G	R	This site is NOT suitable for Allocation - The site is adjacent to properties. The development of this site will be sensitive as there are a number of mature trees and hedgerows. Limited issues regarding landscape, heritage, flooding and the loss of Agricultural land. The site did not receive community support during recent site allocation consultation.

Site ref	Landowner support	Community support	Neighbouring land uses	Agricultural land classification	Landscape character	Built character	Natural Environment	Heritage Assets	Infrastructure Impact	Flood Risk	Site assessment report	Comments on the potential sites
												loss of agricultural land. The site did receive community support during recent site allocations consultation.
NP10	G	G	G	G	G	A			A	G	A	This site is NOT suitable for Allocation - The site is adjacent to properties. The development of this site will be sensitive as there are a number of mature trees and hedgerows. The site is within the setting of The Grange/Grange Farm, regarded as non-designated heritage assets. Limited issues regarding landscape, flooding and the loss of Agricultural land. The site is accessed via a private drive, part of which is also a public footpath, which could limit or prevent development potential (including potential difficulties in providing satisfactory access for waste collection). The Site did receive community support during recent site allocations consultation.
NP11	G	A	G	A	G	A				G	R	This site is NOT suitable for Allocation - The site is located away from the built-up area of Walkeringham village and has no direct access or link to local service and facilities other than by a car. The area is located within open countryside and any significant development here would negatively impact the local character of the area. Limited issues regarding landscape, flooding, heritage and the loss of Agricultural land. The site received some community support during recent site allocation consultation.
NP12	G	R	G	G	R	R	A	A	A	G	R	This site is NOT suitable for Allocation - The site is located away from the built-up area of Walkeringham village and has no direct access or link to local service and facilities other than by a car. The area is located within open countryside and any significant development here would negatively impact the local character of the area. In addition, the existing road network is poor and improvements would need to be made if the site was developed for housing. This site is alongside the Chesterfield Canal; this stretch being regarded as a non-designated heritage asset for decision-making purposes. Limited issues regarding landscape, flooding and the loss of Agricultural land. The site did not receive any community support during recent site allocation consultation.

84 All policies should be read in conjunction with policies in Bassetlaw District Council’s adopted Policies. No Neighbourhood Plan policy will be applied in isolation; account will be taken of all relevant policies

Site ref	Landowner support	Community support	Neighbouring land uses	Agricultural land classification	Landscape character	Built character	Natural Environment	Heritage Assets	Infrastructure Impact	Flood Risk	Site assessment report	Comments on the potential sites
NP05	G	G	G	G	G	R		A		G	R	This site is NOT suitable for Allocation - The site is adjacent to properties. The development of this site will be sensitive as there are a number of mature trees and hedgerows. The site is within the setting of Moor House and associated barns, regarded as non-designated heritage assets. Limited issues regarding landscape, flooding and the loss of Agricultural land. The Site did receive community support during recent site allocations consultation.
NP06	G	R	G	A	G	R		A	A	G	R	This site is NOT suitable for Allocation - The site is adjacent to properties. The development of this site will be sensitive as there are a number of mature trees and hedgerows. The site is within the setting of Westmoor Farm, regarded as a non-designated heritage asset. Demolition of existing buildings may be necessary to gain a sufficient access to the site. Limited issues regarding landscape, flooding and the loss of Agricultural land. The site did not receive community support during recent site allocation consultation.
NP07	G	A	G	A	G	A				G	A	This site MAY BE suitable for Allocation - The development of this site will be sensitive as there are a number of mature trees and hedgerows. Limited issues regarding landscape, heritage, flooding and the loss of Agricultural land. The site received some community support during recent site allocation consultation.
NP08	G	G	G	G	G	G				G	R?	This site is NOT suitable for Allocation - There is an existing property on the site and the site is adjacent to properties. As there is an existing property on the site, it is unlikely that the site will be redeveloped any time soon and would therefore impact on the deliverability of the site. Any development of this site would need to be sensitive as there are a number of mature trees and hedgerows. Limited issues regarding landscape, heritage, flooding and the loss of Agricultural land. The site did receive community support during recent site allocation consultation.
NP09	G	G	G	G	G	R				G	A	This site MAY BE suitable for Allocation - The road frontage to the site is adjacent to properties, but the site extends away from the built-up area of Walkeringham to its northern extent; if developed, this part of the site would not conform to the existing built form of the village. Limited issues regarding landscape, flooding, heritage and the

83 All policies should be read in conjunction with policies in Bassetlaw District Council’s adopted Policies. No Neighbourhood Plan policy will be applied in isolation; account will be taken of all relevant policies

Site ref	Landowner support	Community support	Neighbouring land uses	Agricultural land classification	Landscape character	Built character	Natural Environment	Heritage Assets	Infrastructure Impact	Flood Risk	Site assessment report	Comments on the potential sites
NP13	G	G	G	G	G	A	H	H	A	G	A	Part of this site MAY BE suitable for Allocation - The southern part of the site is adjacent to properties. Limited issues regarding landscape, flooding, heritage and the loss of Agricultural land. The Northern part of the site is considered isolated and, if developed, would not conform to the existing built form of the village. The site did receive community support during recent site allocations consultation.
NP14	G	G	G	A	G	A	H	H	A	G	A	This site MAY BE suitable for Allocation - The site is adjacent to properties. The development of this site will be sensitive as there are a number of mature trees and hedgerows. Limited issues regarding landscape, flooding and the loss of Agricultural land. The Site did receive community support during recent site allocations consultation.
NP15	G	A	R	G	G	R	A	A	A	G	R	This site is NOT suitable for Allocation - The site is located away from the built-up area of Walkeringham village and has no direct access or link to local service and facilities other than by a car. The area is located within open countryside and any significant development here would negatively impact the local character of the area. In addition, the existing road network is poor and improvements would need to be made if the site was developed for housing. The former brickworks are regarded as a non-designated heritage asset. Limited issues regarding landscape, flooding and the loss of Agricultural land. The site received some community support during recent site allocation consultation.
NP16	G	A	G	A	G	A	H	H	A	G	A	This site MAY BE suitable for Allocation - The site does have an existing property, but also existing buildings that could, potentially, have convertible potential. The site is adjacent to other existing properties. The development of this site would need to be sensitive as there are a number of mature trees and hedgerows nearby. Limited issues regarding landscape, flooding, heritage and the loss of Agricultural land. The development of the site would also need to improve the current access as the existing access is close to a corner and visibility is limited. The road widths are narrow and improvements to the carriageway will be needed. The site received some community support during recent site allocation consultation.

Site ref	Landowner support	Community support	Neighbouring land uses	Agricultural land classification	Landscape character	Built character	Natural Environment	Heritage Assets	Infrastructure Impact	Flood Risk	Site assessment report	Comments on the potential sites
NP17	G	G	G	G	G	R			R	A	R	This site is NOT suitable for Allocation - Existing community facility and protected in the Core Strategy and therefore it is unable to proceed to the next stage of the process. The Site did receive community support during recent site allocations consultation.
NP18	G	G	G	G	G	G	R			G	R	This site is NOT suitable for Allocation - Existing community facility and protected in the Core Strategy and therefore it is unable to proceed to the next stage of the process. The Site did receive community support during recent site allocations consultation.
NP19	G	R	G	A	G	R			A	G	R	This site is NOT suitable for Allocation - The site is located away from the built-up area of Walkeringham village. The area is located within open countryside and any significant development here would negatively impact the local character of this area. In addition, the existing road network is poor and improvements would need to be made if the site was developed for housing. The site did not receive any community support during recent site allocation consultation.
NP20												Current Planning permission
NP21												Current Planning permission
NP22												Current Planning permission
NP23	G	G	G	A	G	A			A	G	A	This site MAY BE suitable for Allocation - The site is adjacent to properties. The development of this site will be sensitive as there are a number of mature trees and hedgerows. This site is in the wider setting of the Church of St Mary Magdalene (grade I listed) and affords views towards the tower. Limited issues regarding landscape, flooding and the loss of Agricultural land. The Site did receive community support during recent site allocations consultation.

86 All policies should be read in conjunction with policies in Bassetlaw District Council’s adopted Policies. No Neighbourhood Plan policy will be applied in isolation; account will be taken of all relevant policies

Site ref	Landowner support	Community support	Neighbouring land uses	Agricultural land classification	Landscape character	Built character	Natural Environment	Heritage Assets	Infrastructure Impact	Flood Risk	Site assessment report	Comments on the potential sites
NP24	G	A	G	A	G	A			A	G	A	This site MAY BE suitable for Allocation - The site is adjacent to properties. The development of this site will be sensitive as there are a number of mature trees and hedgerows. This site is in the wider setting of the Church of St Mary Magdalene (grade I listed) and affords views towards the tower. Limited issues regarding landscape, flooding and the loss of Agricultural land. The site received some community support during recent site allocation consultation.
NP25	G	R	G	A	G	R			A	G	R	This site is NOT suitable for Allocation - The site is adjacent to properties. The development of this site will be sensitive as there are a number of mature trees and hedgerows. Limited issues regarding landscape, flooding, heritage and the loss of Agricultural land. The site did not receive any community support during recent site allocation consultation.
NP26	G	G	G	A	G	A			A	G	A	This site MAY BE suitable for Allocation - The site is adjacent to properties. The development of this site will be sensitive as there are a number of mature trees and hedgerows. Limited issues regarding landscape, flooding, heritage and the loss of Agricultural land. The Site did receive community support during recent site allocations consultation.
NP27	G	R	G	A	G	R		A	R	G	R	This site is NOT suitable for Allocation - The site is located away from the built-up area of Walkeringham village and has no direct access or link to local service and facilities other than by a car. The area is located within open countryside and any significant development here would negatively impact the local character of the area. In addition, the existing road network is poor and significant alterations would need to be made if the site was developed for housing. The southern part of this site is within the wider setting of the Church of St Mary Magdalene (grade I), Limited issues regarding landscape, flooding and the loss of Agricultural land. The site did not receive any community support during recent site allocation consultation.
NP28	G	R	G	A	G	A			A	G	R	This site is NOT suitable for Allocation - The site is adjacent to properties. The development of this site will be sensitive as there are a number of mature trees and hedgerows. The site is within the setting of Walkeringham Primary School and The Grange/Grange Farm, both regarded as non-designated heritage assets. Limited issues

87 All policies should be read in conjunction with policies in Bassetlaw District Council’s adopted Policies. No Neighbourhood Plan policy will be applied in isolation; account will be taken of all relevant policies

Site ref	Landowner support	Community support	Neighbouring land uses	Agricultural land classification	Landscape character	Built character	Natural Environment	Heritage Assets	Infrastructure Impact	Flood Risk	Site assessment report	Comments on the potential sites
												regarding landscape, flooding and the loss of Agricultural land. The site did not receive any community support during recent site allocation consultation.
NP29	G	R	G	A	G	R			A	G	R	This site is NOT suitable for Allocation - The site is adjacent to properties. The development of this site will be sensitive as there are a number of mature trees and hedgerows. The site is opposite Westmoor Farm, a non-designated heritage asset. Limited issues regarding landscape, flooding and the loss of Agricultural land. The site did not receive any community support during recent site allocation consultation.
NP30	G	R	G	A	G	R			A	G	R	This site is NOT suitable for Allocation - The site is adjacent to properties. The development of this site will be sensitive as there are a number of mature trees and hedgerows. The site is opposite Moor House, associate barns and Trinity Farm, all non-designated heritage assets. Limited issues regarding landscape, flooding and the loss of Agricultural land. The site did not receive any community support during recent site allocation consultation.
NP31	G	R	G	A		R			A	G	R	This site is NOT suitable for Allocation - The site is adjacent to properties. The development of this site will be sensitive as there are a number of mature trees and hedgerows. Limited issues regarding landscape, flooding, heritage and the loss of Agricultural land. The site did not receive any community support during recent site allocation consultation.
NP32	G	G	G	A	G	R				G	R	This site is NOT suitable for Allocation - The site is adjacent to properties. The development of this site will be sensitive as there are a number of mature trees and hedgerows. Limited issues regarding landscape, flooding, heritage and the loss of Agricultural land. The Site did receive community support during recent site allocations consultation.
NP33	G	G	G	A	G	R				G	R	This site is NOT suitable for Allocation - The site is adjacent to properties. The development of this site will be sensitive as there are a number of mature trees and hedgerows. Limited issues regarding landscape, flooding, heritage and the loss of Agricultural land. The Site did receive community support during recent site allocations consultation.

88 All policies should be read in conjunction with policies in Bassetlaw District Council’s adopted Policies. No Neighbourhood Plan policy will be applied in isolation; account will be taken of all relevant policies

Appendix H: Blast Zone

Appendix J: Building for Life 12 Questions

Integrating into the neighbourhood

Connections

Does the scheme integrate into its surroundings by reinforcing existing connections and creating new ones, while also respecting existing buildings and land uses around the development site?

Facilities and Services

Does the development provide (or is it close to) community facilities, such as shops, schools, workplaces, parks, play areas, pubs or cafes?

Public Transport

Does the scheme have good access to public transport to help reduce car dependency?

Meeting local housing requirements

Does the development have a mix of housing types and tenures that suit local requirements?

Creating a place

Character

Does the scheme create a place with a locally inspired or otherwise distinctive character?

Working with the site and its context

Does the scheme take advantage of existing topography, landscape features (including water courses), wildlife habitats, existing buildings, site orientation and microclimates?

Creating well defined streets and spaces

Are buildings designed and positioned with landscaping to define and enhance streets and spaces and are buildings designed to turn street corners well?

Easy to find your way around

Is the scheme designed to make it easy to find your way around?

Street & home

Streets for all

Are streets designed in a way that encourage low vehicle speeds and allow them to function as social spaces?

Car parking

Is resident and visitor parking sufficient and well integrated so that it does not dominate the street?

Public and private spaces

Will public and private spaces be clearly defined and designed to be attractive, well managed and safe?

External storage and amenity space

Is there adequate external storage space for bins and recycling as well as vehicles and cycles?

For more information on Building for Life 12 see

http://www.designcouncil.org.uk/sites/default/files/asset/document/Building%20for%20Life%2012_0.pdf

Canal and River Trust

**Canal &
River Trust**

Making life better by water

Walkeringham Neighbourhood Plan
c/o Neighbourhood Planning
Bassetlaw District Council
Queen's Buildings
Potter Street
Worksop
S80 2AH

Wednesday 20 November 2019

Dear Sir/Madam

Walkeringham Neighbourhood Plan Regulation 15 (Submission) Consultation

Waterway: Chesterfield Canal

Thank you for your consultation.

We are the charity who look after and bring to life 2000 miles of canals & rivers. Our waterways contribute to the health and wellbeing of local communities and economies, creating attractive and connected places to live, work, volunteer and spend leisure time. These historic, natural and cultural assets form part of the strategic and local green-blue infrastructure network, linking urban and rural communities as well as habitats. By caring for our waterways and promoting their use we believe we can improve the wellbeing of our nation.

The Trust own and Manage the Chesterfield Canal. Having viewed the submission version of the Walkeringham Neighbourhood Plan, we wish to make the following comments:

Opportunities for redevelopment at the Former Brickworks Site

We note that the latest version of the Neighbourhood Plan does not include reference to the potential for redevelopment at the Brickworks Site to the west of the Parish; and has removed reference to this when compared to the draft plan (paragraph 145). This site lies next to the Chesterfield Canal, and is a non-designated heritage asset that complements the canalside environment. Redevelopment of this site for leisure or tourism use could help to safeguard the future of existing buildings on site, could also attract people to the canal in this location; and could provide an appropriate source of local employment for the community.

The location of the brickworks site next to the canal could make it suitable for canal-based leisure and tourism facilities. This could include the use of the land as a marina or café. Improved use of our waterway by the community could help provide an improved access to the green infrastructure asset that our canal can provide, which could encourage walking and cycling and could also provide a space for people to relax and enjoy, which could help improve health and well-being for users and residents living in proximity to the waterway.

We welcome revisions to part 3) of policy 6, which specify that opportunities for employment development outside the development boundary of the village relating to rural activities or enterprises will be supported in certain circumstances. We welcome the removal of the caveat requiring a sequential test to be applied (towards ensuring that sites are available in the development boundary) as part of this policy, as this could have otherwise

Canal & River Trust

Fradley Junction, Alrewas, Burton-upon-Trent, Staffordshire DE13 7DN

T 0303 040 4040 E canalrivertrust.org.uk/contact-us W canalrivertrust.org.uk

prevented and stifled the redevelopment of the Brickworks Site, and could have limited the scope for the above benefits to be brought towards the local community.

As previously advised in our response dated 27th February 2019, the Trust advise that successful redevelopment of the Brickworks site could be better achieved if the Local Plan included a specific policy relating to this key site; especially given its potential size and importance towards providing potential employment to the community. Policies to promote engagement with the waterway, improved walking and cycling facilities between the village and the Brickworks Site, the protection of heritage assets (including the chimney structure) and improvements to the pedestrian access across and the physical structure of the bridge on Brickyard Lane (not in the ownership of the Trust) to link the site with the canal towpath could all help to ensure that any future redevelopment of the site is successful and will bring material benefits to the local community.

Other Comments

We continue to welcome the recognition of the Chesterfield Canal being classified as a Site of Special Scientific Interest (paragraph 38 and Map 3). This should help make the presence of this designation clearer to decision makers, which should assist in its future protection.

Please do not hesitate to contact me with any queries you may have.

Yours sincerely,

Simon Tucker MRTPI
Area Planner

Simon.Tucker@canalrivertrust.org.uk
07885 241223

<https://canalrivertrust.org.uk/specialist-teams/planning-and-design>

Canal & River Trust

Fradley Junction, Alrewas, Burton-upon-Trent, Staffordshire DE13 7DN
T 0303 040 4040 E canalrivertrust.org.uk/contact-us W canalrivertrust.org.uk

Coal Authority

The Coal
Authority

Planning and Local Authority Liaison
200 Lichfield Lane
Berry Hill
Mansfield
Nottinghamshire
NG18 4RG
DX: 716177 Legal Mansfield 5

Telephone: 01623 637 119 (Planning Enq)

Email: planningconsultation@coal.gov.uk

Web: www.gov.uk/coalauthority

Mr W Wilson
Bassetlaw District Council

BY EMAIL ONLY: will.wilson@bassetlaw.gov.uk

31 December 2019

Dear Mr Wilson

Walkeringham Neighbourhood Plan

Thank you for the notification of 19 November 2019 consulting The Coal Authority on the above Neighbourhood Development Plan.

The Coal Authority is a non-departmental public body which works to protect the public and the environment in coal mining areas. Our statutory role in the planning system is to provide advice about new development in the coalfield areas and also protect coal resources from unnecessary sterilisation by encouraging their extraction, where practical.

As you will be aware the Neighbourhood Plan area lies within the deep coalfield. However the Neighbourhood Plan area does not contain any surface coal resources or recorded risks from past coal mining activity at shallow depth. On this basis the Coal Authority has no specific comments to make.

In the spirit of ensuring efficiency of resources and proportionality it will not be necessary for you to provide the Coal Authority with any future drafts or updates to the emerging Neighbourhood Plan. This letter can be used as evidence for the legal and procedural consultation requirements.

Yours sincerely

Melanie Lindsley

Melanie Lindsley BA (Hons), DipEH, DipURP, MA, PGCertUD, PGCertSP, MRTPI
Development Team Leader (Planning)

Highways England

Our ref:
Your ref:

Neighbourhood Planning
Bassetlaw District Council
Queen's Buildings
Potter Street
Worksop
S80 2AH

via Email:
neighbourhoodplanning@bassetlaw.gov.uk

Steve Freek
Highways England (Area 7)
Stirling House
Lakeside Court
Osier Drive
Sherwood Business Park
Nottingham
NG15 0DS

Direct Line: 0300 470 4457

23 December 2019

Dear Sir / Madam,

Consultation on the Submission Draft Walkeringham Neighbourhood Plan

Highways England welcomes the opportunity to comment on the Walkeringham Neighbourhood Plan which covers the period of 2019 to 2035. We note that the document provides a vision for the future of the area and sets out several key objectives and planning policies which will be used to help determine planning applications.

Highways England has been appointed by the Secretary of State for Transport as strategic highway company under the provisions of the Infrastructure Act 2015 and is the highway authority, traffic authority and street authority for the Strategic Road Network (SRN). It is our role to maintain the safe and efficient operation of the SRN whilst acting as a delivery partner to national economic growth. In relation to the Walkeringham Neighbourhood Plan, Highways England's principal interest is safeguarding the A1 which routes approximately 15km to the west of the Plan area.

We understand that a Neighbourhood Plan is required to be in conformity with relevant national and Borough-wide planning policies. Accordingly, the Neighbourhood Plan for Walkeringham is required to be in conformity with the emerging Bassetlaw Local Plan (2018-2035) and this is acknowledged within the document.

The Neighbourhood Plan aims to maintain and preserve the existing rural communities whilst supporting appropriate growth. This is defined as providing for local needs as the community wants to establish that the character of the village is not lost by the proposal of developments 'outside of the development boundary' of the Parish.

Walkeringham is identified in the emerging Bassetlaw Local Plan as one of 73 rural settlements suitable for growth, as defined by the 2018 Bassetlaw Rural Settlements Study. Accordingly, the Parish has a minimum housing growth target of 10% over the Local Plan period. As such the Neighbourhood Plan identifies between 48 and 70 dwellings are required to meet the local and district needs.

Regarding employment, we note that there are 42 businesses registered within the Parish, with 99 self-employed and 40 residents working from home. Therefore, existing opportunities are strong, resulting in a low unemployment rate for the area.

Although no specific sites are allocated for provision of further employment, we understand that growth of small businesses which serve the local community is supported.

Based on the above, we do not consider that the growth plans in Walkeringham will result in a material traffic impact on the SRN. We therefore have no further comments to provide and trust the above is useful in the progression of the Walkeringham Neighbourhood Plan.

Yours sincerely,

S Freek

Steve Freek
Midlands Operations Directorate
Email: Steve.Freek@highwaysengland.co.uk

Historic England

From: [Fletcher, Clive](#)
To: [Will Wilson](#)
Subject: FW: Walkeringham Neighbourhood Plan: Regulation 16 Consultation
Date: 29 November 2019 14:38:30

Dear Mr Wilson,
Thank you for your email consulting us on the Walkeringham Neighbourhood Plan. We have no further comments.
Yours sincerely,

Clive Fletcher, Principal Advisor and Lead Specialist, Historic Places
Mobile phone: 07771502052

Historic England | The Axis, Birmingham B1 1TF
www.HistoricEngland.org.uk

Historic England

We are the public body that helps people care for, enjoy and celebrate England's spectacular historic environment, from beaches and battlefields to parks and pie shops.
Follow us: [Facebook](#) | [Twitter](#) | [Instagram](#) Sign up to our [newsletter](#)

This e-mail (and any attachments) is confidential and may contain personal views which are not the views of Historic England unless specifically stated. If you have received it in error, please delete it from your system and notify the sender immediately. Do not use, copy or disclose the information in any way nor act in reliance on it. Any information sent to Historic England may become publicly available. We respect your privacy and the use of your information. Please read our full [privacy policy](#) for more information.

National Grid

Neighbourhood Planning,
Bassetlaw District Council,
Queen's Buildings,
Potter Street,
Worksop,
S80 2AH

Lucy Bartley
Consultant Town Planner

Tel: 01926 439116
n.grid@woodplc.com

Sent by email to
neighbourhoodplanning@bassetlaw.gov.uk

29 November 2019

Dear Sir / Madam

**Walkeringham Neighbourhood Plan Consultation
SUBMISSION ON BEHALF OF NATIONAL GRID**

National Grid has appointed Wood to review and respond to development plan consultations on its behalf. We are instructed by our client to submit the following representation with regards to the above Neighbourhood Plan consultation.

About National Grid

National Grid owns and operates the high voltage electricity transmission system in England and Wales and operate the Scottish high voltage transmission system. National Grid also owns and operates the gas transmission system. In the UK, gas leaves the transmission system and enters the distribution networks at high pressure. It is then transported through a number of reducing pressure tiers until it is finally delivered to our customer. National Grid own four of the UK's gas distribution networks and transport gas to 11 million homes, schools and businesses through 81,000 miles of gas pipelines within North West, East of England, West Midlands and North London.

To help ensure the continued safe operation of existing sites and equipment and to facilitate future infrastructure investment, National Grid wishes to be involved in the preparation, alteration and review of plans and strategies which may affect our assets.

Assets in your area

National Grid has identified the following high voltage overhead powerlines / high pressure gas transmission pipeline as falling within the Neighbourhood area boundary:

- **4TM Route** - 400kV two circuit route from Keadby substation in North Lincolnshire to West Burton substation in Bassetlaw
- **ZDA Route** – 400kv two circuit route from Keadby substation in North Lincolnshire to Cottam substation in Bassetlaw

From the consultation information provided, the above overhead powerlines do not interact with any of the proposed development sites.

Gas Distribution – Low / Medium Pressure

Whilst there are no implications for National Grid Gas Distribution's Intermediate / High Pressure apparatus, there may however be Low Pressure (LP) / Medium Pressure (MP) Gas Distribution pipes present within proposed development sites. If further information is required in relation to the Gas Distribution network, please contact plantprotection@cadentgas.com

Electricity distribution

Information regarding the distribution network can be found at: www.energynetworks.org.uk

Key resources / contacts

National Grid has provided information in relation to electricity and transmission assets via the following internet link:

<http://www2.nationalgrid.com/uk/services/land-and-development/planning-authority/shape-files/>

Appendices - National Grid Assets

Please find attached in:

- Appendix 1 provides a map of the National Grid network across the UK.

Please remember to consult National Grid on any Neighbourhood Plan Documents or site-specific proposals that could affect our infrastructure. We would be grateful if you could add our details shown below to your consultation database:

Lucy Bartley
Consultant Town Planner

n.grid@woodplc.com

Wood E&I Solutions UK Ltd
Gables House
Kenilworth Road
Leamington Spa
Warwickshire
CV32 6JX

Spencer Jefferies
Development Liaison Officer, National Grid

box.landandacquisitions@nationalgrid.com

National Grid House
Warwick Technology Park
Gallows Hill
Warwick
CV34 6DA

I hope the above information is useful. If you require any further information, please do not hesitate to contact me.

Yours faithfully

[via email]

Lucy Bartley
Consultant Town Planner

cc. Spencer Jefferies, National Grid

APPENDIX 1: WHERE NATIONAL GRID'S UK NETWORK

Where we operate
Our UK network

Natural England

Date: 13 January 2020
Our ref: 301095

Bassetlaw District Council

BY EMAIL ONLY

Hornbeam House
Crewe Business Park
Electra Way
Crewe
Cheshire
CW1 6GJ

T 0300 060 3900

Dear Will Wilson

Walkeringham Neighbourhood Plan - Publication of draft plan consultation (Reg 16)

Thank you for your consultation on the above dated 19 November 2019

Natural England is a non-departmental public body. Our statutory purpose is to ensure that the natural environment is conserved, enhanced, and managed for the benefit of present and future generations, thereby contributing to sustainable development.

Natural England is a statutory consultee in neighbourhood planning and must be consulted on draft neighbourhood development plans by the Parish/Town Councils or Neighbourhood Forums where they consider our interests would be affected by the proposals made.

Natural England does not have any specific comments on this draft neighbourhood plan.

However, we refer you to the attached annex which covers the issues and opportunities that should be considered when preparing a Neighbourhood Plan.

For any further consultations on your plan, please contact: consultations@naturalengland.org.uk.

Yours sincerely

Caolan Gaffney

Planning Adviser
East Midlands Area Delivery Team

Annex 1 - Neighbourhood planning and the natural environment: information, issues and opportunities

Natural environment information sources

The [Magic](http://magic.defra.gov.uk/)¹ website will provide you with much of the nationally held natural environment data for your plan area. The most relevant layers for you to consider are: **Agricultural Land Classification, Ancient Woodland, Areas of Outstanding Natural Beauty, Local Nature Reserves, National Parks (England), National Trails, Priority Habitat Inventory, public rights of way (on the Ordnance Survey base map) and Sites of Special Scientific Interest (including their impact risk zones)**. Local environmental record centres may hold a range of additional information on the natural environment. A list of local record centres is available [here](#)².

Priority habitats are those habitats of particular importance for nature conservation, and the list of them can be found [here](#)³. Most of these will be mapped either as **Sites of Special Scientific Interest**, on the Magic website or as **Local Wildlife Sites**. Your local planning authority should be able to supply you with the locations of Local Wildlife Sites.

National Character Areas (NCAs) divide England into 159 distinct natural areas. Each character area is defined by a unique combination of landscape, biodiversity, geodiversity and cultural and economic activity. NCA profiles contain descriptions of the area and statements of environmental opportunity, which may be useful to inform proposals in your plan. NCA information can be found [here](#)⁴.

There may also be a local **landscape character assessment** covering your area. This is a tool to help understand the character and local distinctiveness of the landscape and identify the features that give it a sense of place. It can help to inform, plan and manage change in the area. Your local planning authority should be able to help you access these if you can't find them online.

If your neighbourhood planning area is within or adjacent to a **National Park** or **Area of Outstanding Natural Beauty (AONB)**, the relevant National Park/AONB Management Plan for the area will set out useful information about the protected landscape. You can access the plans on from the relevant National Park Authority or Area of Outstanding Natural Beauty website.

General mapped information on **soil types** and **Agricultural Land Classification** is available (under 'landscape') on the [Magic](http://magic.defra.gov.uk/)⁵ website and also from the [LandIS website](http://www.landis.org.uk/)⁶, which contains more information about obtaining soil data.

Natural environment issues to consider

The [National Planning Policy Framework](#)⁷ sets out national planning policy on protecting and enhancing the natural environment. [Planning Practice Guidance](#)⁸ sets out supporting guidance.

Your local planning authority should be able to provide you with further advice on the potential impacts of your plan or order on the natural environment and the need for any environmental assessments.

¹ <http://magic.defra.gov.uk/>

² <http://www.nbn-nfbr.org.uk/nfbr.php>

³ <http://webarchive.nationalarchives.gov.uk/20140711133551/http://www.naturalengland.org.uk/ourwork/conservation/biodiversity/protectandmanage/habsandspeciesimportance.aspx>

⁴ <https://www.gov.uk/government/publications/national-character-area-profiles-data-for-local-decision-making>

⁵ <http://magic.defra.gov.uk/>

⁶ <http://www.landis.org.uk/index.cfm>

⁷ https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/807247/NPPF_Feb_2019_revised.pdf

⁸ <http://planningguidance.planningportal.gov.uk/blog/guidance/natural-environment/>

Landscape

Your plans or orders may present opportunities to protect and enhance locally valued landscapes. You may want to consider identifying distinctive local landscape features or characteristics such as ponds, woodland or dry stone walls and think about how any new development proposals can respect and enhance local landscape character and distinctiveness.

If you are proposing development within or close to a protected landscape (National Park or Area of Outstanding Natural Beauty) or other sensitive location, we recommend that you carry out a landscape assessment of the proposal. Landscape assessments can help you to choose the most appropriate sites for development and help to avoid or minimise impacts of development on the landscape through careful siting, design and landscaping.

Wildlife habitats

Some proposals can have adverse impacts on designated wildlife sites or other priority habitats (listed [here](#)⁹), such as Sites of Special Scientific Interest or [Ancient woodland](#)¹⁰. If there are likely to be any adverse impacts you'll need to think about how such impacts can be avoided, mitigated or, as a last resort, compensated for.

Priority and protected species

You'll also want to consider whether any proposals might affect priority species (listed [here](#)¹¹) or protected species. To help you do this, Natural England has produced advice [here](#)¹² to help understand the impact of particular developments on protected species.

Best and Most Versatile Agricultural Land

Soil is a finite resource that fulfils many important functions and services for society. It is a growing medium for food, timber and other crops, a store for carbon and water, a reservoir of biodiversity and a buffer against pollution. If you are proposing development, you should seek to use areas of poorer quality agricultural land in preference to that of a higher quality in line with National Planning Policy Framework para 171. For more information, see our publication [Agricultural Land Classification: protecting the best and most versatile agricultural land](#)¹³.

Improving your natural environment

Your plan or order can offer exciting opportunities to enhance your local environment. If you are setting out policies on new development or proposing sites for development, you may wish to consider identifying what environmental features you want to be retained or enhanced or new features you would like to see created as part of any new development. Examples might include:

- Providing a new footpath through the new development to link into existing rights of way.
- Restoring a neglected hedgerow.
- Creating a new pond as an attractive feature on the site.
- Planting trees characteristic to the local area to make a positive contribution to the local landscape.
- Using native plants in landscaping schemes for better nectar and seed sources for bees and birds.
- Incorporating swift boxes or bat boxes into the design of new buildings.
- Think about how lighting can be best managed to encourage wildlife.
- Adding a green roof to new buildings.

⁹<http://webarchive.nationalarchives.gov.uk/20140711133551/http://www.naturalengland.org.uk/ourwork/conservation/biodiversity/protectandmanage/habsandspeciesimportance.aspx>

¹⁰ <https://www.gov.uk/guidance/ancient-woodland-and-veteran-trees-protection-surveys-licences>

¹¹<http://webarchive.nationalarchives.gov.uk/20140711133551/http://www.naturalengland.org.uk/ourwork/conservation/biodiversity/protectandmanage/habsandspeciesimportance.aspx>

¹² <https://www.gov.uk/protected-species-and-sites-how-to-review-planning-proposals>

¹³ <http://publications.naturalengland.org.uk/publication/35012>

You may also want to consider enhancing your local area in other ways, for example by:

- Setting out in your plan how you would like to implement elements of a wider Green Infrastructure Strategy (if one exists) in your community.
- Assessing needs for accessible greenspace and setting out proposals to address any deficiencies or enhance provision.
- Identifying green areas of particular importance for special protection through Local Green Space designation (see [Planning Practice Guidance on this](#) ¹⁴).
- Managing existing (and new) public spaces to be more wildlife friendly (e.g. by sowing wild flower strips in less used parts of parks, changing hedge cutting timings and frequency).
- Planting additional street trees.
- Identifying any improvements to the existing public right of way network, e.g. cutting back hedges, improving the surface, clearing litter or installing kissing gates) or extending the network to create missing links.
- Restoring neglected environmental features (e.g. coppicing a prominent hedge that is in poor condition, or clearing away an eyesore).

¹⁴ <http://planningguidance.planningportal.gov.uk/blog/guidance/open-space-sports-and-recreation-facilities-public-rights-of-way-and-local-green-space/local-green-space-designation/>

Nottinghamshire County Council – Highways

From: [Martin Green](#)
To: [Will Wilson](#)
Subject: RE: Walkeringham Neighbourhood Plan: Regulation 16 Consultation
Date: 26 November 2019 07:44:31

Morning Will

I've no objection to the 15th November 2019 submission draft.

Thank you

Martin Green
Principal Officer
Nottinghamshire County Council
Telephone 0115 9773963
www.nottinghamshire.gov.uk

Nottinghamshire County Council – Planning Policy

This matter is being dealt with by:
Kathryn Haley
Reference: BAS Walkeringham NP
T 0115 977 4255
E kathryn.haley@nottscc.gov.uk
W nottinghamshire.gov.uk

Sent via email to
neighbourhoodplanning@bassetlaw.gov.uk

23rd December 2019

Dear Sir/Madam

Walkeringham Neighbourhood Plan (Submission Version)

Thank you for your email dated 19th November 2019 requesting strategic planning observations on the Walkeringham Neighbourhood Plan. I have consulted with my colleagues across relevant divisions of the County Council and have the following comments to make.

In terms of the County Council's responsibilities there are number of elements of national planning policy and guidance that are of particular relevance in the assessment of neighbourhood plans, these include Minerals, Waste and Transport.

Minerals and Waste

In the County Council's previous response in March 2019 to the draft Walkeringham Neighbourhood plan, it was suggested the Neighbourhood Plan could make reference to the fact that the Eastern boundary of the neighbourhood plan falls within the Minerals Safeguarding and Consultation Area (MSA/MCA) for sand and gravel. It is therefore welcomed that the Submission Version of the Neighbourhood Plan makes reference, in paragraphs 71 and 72, to this MSA/MCA and that any future mineral proposals would be determined by Nottinghamshire County Council, in line with the comments made on the Draft Neighbourhood Plan.

As an update, since providing the comments on the draft neighbourhood plan, the County Council has published and consulted on the Publication Version of the Nottinghamshire Minerals Local Plan (July 2019). The safeguarding policy seeks the same principle as before however, following amendments, it is now titled Policy SP7, and Plan 4, which displays the MSA/MCA, is now on page 48,. This version of the Minerals Local Plan can be found here:

<https://www.nottinghamshire.gov.uk/planning-and-environment/minerals-local-plan/publication-version-documents> . The website will be updated as the plan progresses.

Transport Planning

It is noted that in Appendix 1, Project 1 is a new footway to the Nature Reserve. The text references a request to the County Council which, in the fullness of time, will become obsolete so it is suggested that it is removed. Given the remote location of the reserve, the cost of installing a footway is likely to be prohibitively expensive and would not offer good value for money. As a result, it is not likely to attract County Council funding.

Transport and Travel Services (TTS)

Background

The Transport Act 1985 places a duty on Nottinghamshire County Council to secure a "Socially necessary" bus network. Local bus operators provide services that they consider as commercial,

and the Council provide revenue subsidies to provide additional services to ensure communities have access to essential services including education, work, shopping and leisure.

The level of revenue funding available to the Council to provide supported services is diminishing. Therefore other funding sources are required to enable the Council to maintain a socially necessary and sustainable network.

Current Walkeringham Public Transport Bus Network

Part 7 (section 36) of the Plan refers to bus service provision and Section 37 summary of modal share reflects the frequency of bus services. However, it is noted that the community would support better the increase in bus services which would increase usage and would be a more sustainable way of travelling.

Neighbourhood Plan

TTS have reviewed the document in context with the comments provided to the Walkeringham Neighbourhood Plan 2019-2035 (Pre-Submission Draft) consultation and are repeated where these are not included within the current Submission Draft.

TTS welcome the Plan and the emphasis on sustainable development set out at Neighbourhood Planning Policy 1: Sustainable development, infill and the development boundary promoting use of public transport, and Sustainability Appraisal Objective 6 is supported, including promoting sustainable modes of transport.

Policy CS1 Settlement Hierarchy classifies Walkeringham as a Rural Service Centre able to offer a range of services and facilities and access to limited public transport that makes it a suitable location for limited rural growth. Growth is focused on the towns and larger villages with 10% of the total District allocation to be split across Rural Service Centres.

The Household Survey 2016 showed that the majority of people use a car to get to work or study. 82% use a car or van as their usual means of transport reflecting the limited bus services and the work destinations.

Development Sites:

It is noted that as part of the new Bassetlaw Local Plan 2020-2035 a maximum of 100 new dwellings are required and that a map of the proposed sites is included as part of the Planning Survey document. Sites on North Moor Road are least accessible to public transport, although these sites would not seem to be included as Neighbourhood Plan sites.

The plan refers to the Building for Life questions, and access to public transport which is supported.

TTS request that developer contributions towards improved public transport facilities is specified as a criterion to be met for a site to be supported by the Neighbourhood Plan. It is suggested that sites/schemes that afford access to existing public transport facilities should be given priority for development. A statement within the plan which supports this approach will complement other strategic documents and enable the council to effectively negotiate for suitable developer contributions.

Community Transport:

Community transport services are provided in the Walkeringham area by Bassetlaw Action Centre. It is suggested that reference to their work is included within the Plan, together with the potential for Community Transport and related services i.e. taxi buses to complement the local bus network.

Taxis:

There is no reference in the document to the role of taxis, which are licensed by Bassetlaw District Council and play an import role in the local economy. It is suggested that reference to the role of taxis is included in the plan.

Should you have any queries in relation to any of these matters please do not hesitate to contact me.

Yours faithfully

Kathryn Haley
Principal Planning Officer
Nottinghamshire County Council

This document is unsigned as it is electronically forwarded. If you require a signed copy, then please contact the sender.

Nottinghamshire County Council – Public Health

The Public Health response is outlined below Walkerington Neighbourhood Plan. If, however any further information is required, the Public Health team will be keen to provide any further advice via email planning.publichealth@nottscc.gov.uk

[The Nottinghamshire Health and Wellbeing Strategy](#) sets out the ambitions and priorities for the Health and Wellbeing Board with the overall vision to improve the health and wellbeing of people in Nottinghamshire:

- To give everyone a good start in Life
- To have healthy and Sustainable places
- To enable healthier decision making
- To work together to improve healthcare services

[The Nottinghamshire Joint Strategic Needs Assessment \(JSNA\)](#) provides a picture of the current and future health needs of the population of the county. This is a useful source of information when considering the health and wellbeing of residents of Walkerington Neighbourhood.

The local health profile report pulls together existing information in one place about the Walkerington Neighbourhood, highlights issues that can affect health and wellbeing of residents covered within the neighbourhood plan.

The local health profile shows that the *15 of health indicators: are similar to the England average and one indicator is worse than the England average particularly e.g. Limiting long term illness or disability.* Promoting health and wellbeing enhances resilience, employment and social outcomes

Given that limiting long term illness or disability is significantly worse than the England average, the development needs to ensure that it is age friendly providing good access to health and social care facilities.

[The Nottinghamshire Spatial Planning and Health Framework](#) identifies that local planning policies play a vital role in ensuring the health and wellbeing of the population and how planning matters impact on health and wellbeing locally. In addition, a health checklist is included to be used when developing local plans and assessing planning applications:

It is recommended that this checklist is completed to enable the potential positive and negative impacts of the pre-application (neighbourhood plan) on health and wellbeing to be considered in a consistent, systematic and objective way, identifying opportunities for maximising potential health gains and minimizing harm and addressing inequalities taking account of the [wider determinants of health](#).

Obesity is a major public health challenge for Nottinghamshire. Obesity is a complex problem with many drivers, including our behaviour, environment, genetics and culture. [Nearly a quarter of children in England are obese or overweight by the time they start primary school aged five, and this rises to one third by the time they leave aged 11.](#)

Childhood Obesity in 10-11-year olds in this area is similar to the England average Obesity levels for this area. It is recommended that the six themes by the TCPA

Nottinghamshire County Council

document ['Planning Healthy Weight Environments'](#) are considered to promote a healthy lifestyle as part of this application.

In addition to [Active Design](#) Sport England 10 principles that promote activity, health and stronger communities through the way our towns and cities are built and designed to encourage activity in our everyday lives.

The six TCPA themes are:

1. Movement and access: Walking environment; cycling environment; local transport services.
2. Open spaces, recreation and play: Open spaces; natural environment; leisure and recreational spaces; play spaces.
3. Food: Food retail (including production, supply and diversity); food growing; access.
4. Neighbourhood spaces: Community and social infrastructure; public spaces.
5. Building design: Homes; other buildings.
6. Local economy: Town centres and high streets; job opportunities and access.

The Ten Principles of Active Design.

1. Activity for all
2. Walkable communities
3. Connected walking & cycling routes
4. Co-location of community facilities
5. Network of multifunctional open space
6. High quality streets & spaces
7. Appropriate infrastructure
8. Active buildings
9. Management, maintenance, monitoring & evaluation
10. Activity promotion & local champions

Please note for major developments (over 25 dwellings) the Clinical Commissioning Groups (CCG) should be consulted via Bassetlaw Strategic Estates Group for impact on primary care which may lead to a request for infrastructure support through S106/CIL.

Please feel free to add anything that is relevant given the information provided in the application and the Local Health Profile.

Nottinghamshire County Council Public Health Division

Rapid Health Impact Assessment

Jenny Charles Jones Public Health and Commissioning Manager Nottinghamshire County Council

Overview

A Rapid Health Impact Assessment (HIA) has been conducted using the Nottinghamshire Rapid Health Impact Assessment Matrix. This tool was developed in collaboration with local planners and was based on the tool developed by the London Healthy Urban Development Unit¹.

Supportive information and references have been highlighted to some elements of the 12 assessment criteria of the rapid HIA and will need to be considered as part of the Public Health response to the Walkerington Neighbourhood Plan.

General Recommendation

It is recommended that planners always consider the protection and improvement of health, and the reduction of health inequalities, as fundamental principles when making planning decisions. Given that limiting long term illness or disability is significantly worse than the England average, future development needs to ensure that it is age friendly providing good access to health and social care facilities.

Healthy and sustainable places is one of the key ambitions of the Nottinghamshire Health and Wellbeing Strategy 2018-2022. The ambition is supported by Public Health. Therefore, in terms of the Walkerington Neighbourhood Plan, the Public Health team will be keen to provide any further advice as required.

<http://www.nottinghamshire.gov.uk/caring/yourhealth/developing-health-services/health-and-wellbeing-board/strategy/>

¹ <http://www.healthyrbandevelopment.nhs.uk/new-versions-of-healthy-urban-planning-checklist-and-rapid-hia-tool-published>

Nottinghamshire Rapid Health Impact Assessment Matrix – Walkerington Neighbourhood Plan

Assessment criteria	Relevant?	Details/evidence	Potential health impact?	Recommended amendments or enhancement actions to the proposal under consideration
1. Housing quality and design				
<p>1. Does the proposal seek to address the housing needs of the wider community by requiring provision of variation of house type that will meet the needs of older or disabled people?</p> <p>[For example does it meet all Lifetime Homes Standards, Building for Life etc?]</p>	<input checked="" type="checkbox"/> Yes <input type="checkbox"/> Partial <input type="checkbox"/> No	<p>Sustainable Drainage Systems (SuDS) – Flood Prevention initiative</p> <p>Neighbourhood Plan Policy 3: The Importance of Energy Efficiency and High-Quality Design & line 158 reference to lifetime homes.</p> <p>The Walkerington Character Study and Design Guide 2018</p> <p>Section 13 - The Importance of Energy Efficiency and High-Quality Design</p>	<input checked="" type="checkbox"/> Positive <input type="checkbox"/> Negative <input type="checkbox"/> Neutral <input type="checkbox"/> Uncertain	<p>Habinteg & TCPA Guidance – Towards an accessible housing. A toolkit for planning policy</p> <p>https://www.habinteg.org.uk/tah-toolkit</p> <p>Consider the principles of Housing our Ageing Population Panel for Innovation (HAPPI)</p> <p>https://www.housinglin.org.uk/Topics/browse/Design-building/HAPPI/</p> <p>To consider encouraging the use of the Building for Life 12 tool/ quality mark for all new planning proposals to help create better places to live.</p> <p>https://www.designcouncil.org.uk/sites/default/files/asset/document/Building%20for%20Life%2012%200.pdf</p> <p>Affordable housing should also be healthy housing, so new housing developments should meet standards required to maintain warm and healthy housing.</p>

Assessment criteria	Relevant?	Details/evidence	Potential health impact?	Recommended amendments or enhancement actions to the proposal under consideration
				<p>The Council may find the Research & Evaluation Framework for Ageing Cities and Measuring the Age-Friendliness of Cities useful to contribute to the implementation of the plan:</p> <p>http://www.micra.manchester.ac.uk/medialibrary/A%20Research%20and%20Evaluation%20Framework%20for%20Age-friendly%20Cities_web%20version.pdf</p> <p>http://apps.who.int/iris/bitstream/10665/203830/1/9789241509695_eng.pdf?ua=1</p> <p>Neighbourhood design</p> <p>Neighbourhoods are places where people live, work, and play and have a sense of belonging. The design of a neighbourhood can contribute to the health and well-being of the people living there. Several aspects of neighbourhood design (walkability and mixed land use) can also maximise opportunities for social engagement and active travel. Neighbourhood design can impact on our day-to-day decisions and therefore have a significant role in shaping our health behaviours.</p> <p>Principles for building healthy neighbourhoods</p>

Assessment criteria	Relevant?	Details/evidence	Potential health impact?	Recommended amendments or enhancement actions to the proposal under consideration
				https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/729727/spatial_planning_for_health.pdf
2. Does the proposal promote development that will reduce energy requirements and living costs and ensure that homes are warm and dry in winter and cool in summer	<input checked="" type="checkbox"/> Yes <input type="checkbox"/> Partial <input type="checkbox"/> No		<input type="checkbox"/> Positive <input type="checkbox"/> Negative <input type="checkbox"/> Neutral <input checked="" type="checkbox"/> Uncertain	<p>As above</p> <p>In addition to energy efficiency and the potential for energy efficient and innovative design and renewable energy generation should be considered within the brief.</p>
2. Access to healthcare services and other social infrastructure				
3. Does the proposal seek to retain, replace or provide health and social care related infrastructure?	<input checked="" type="checkbox"/> Yes <input type="checkbox"/> Partial <input type="checkbox"/> No	<p>The emphasis appears to be focus on social infrastructure i.e. Section 17 Enhancing the Provision of Community Facilities & Neighbourhood Plan Policy 7: Enhancing the provision of community facilities</p> <p>Projects 1-3</p>	<input type="checkbox"/> Positive <input type="checkbox"/> Negative <input checked="" type="checkbox"/> Neutral <input type="checkbox"/> Uncertain	<p>social infrastructure suggestion of redevelopment access to other services e.g. health consider future detailed assessment of planned requirements for developer contributions to NHS and social care facility, and any specific development requirements planned for the site such as primary health care.</p> <p>Social care in the considerations for infrastructure requirements. Co-locating services can improve the effectiveness and efficiency of service delivery for example primary health and social care, dentistry and pharmacies.</p>

Assessment criteria	Relevant?	Details/evidence	Potential health impact?	Recommended amendments or enhancement actions to the proposal under consideration
				https://www.local.gov.uk/sites/default/files/documents/health-all-policies-hiap--8df.pdf
4. Does the proposal address the proposed growth/ assess the impact on healthcare services?	<input checked="" type="checkbox"/> Yes <input type="checkbox"/> Partial <input type="checkbox"/> No		<input type="checkbox"/> Positive <input type="checkbox"/> Negative <input type="checkbox"/> Neutral <input checked="" type="checkbox"/> Uncertain	Need to consider as above and to consider this as part of the formal draft. Work with the NHS ICS Bassetlaw Estates Forum and local Clinical Commissioning Group to consider this.
5. Does the proposal explore/allow for opportunities for shared community use and co-location of services?	<input checked="" type="checkbox"/> Yes <input type="checkbox"/> Partial <input type="checkbox"/> No		<input type="checkbox"/> Positive <input type="checkbox"/> Negative <input type="checkbox"/> Neutral <input checked="" type="checkbox"/> Uncertain	<p>Using space – potential multi-use of space If shared community use and co-location of services is a Development Consideration. Please consider One Public Estate - .</p> <p>https://www.local.gov.uk/topics/housing-and-planning/one-public-estate/about-one-public-estate</p> <p>The Nottinghamshire contact is natalie.sellears@nottscc.gov.uk</p> <p>Recommend contact with NHS infrastructure</p>
3. Access to open space and nature				
6. Does the proposal seek to retain and enhance existing and provide new open and natural	<input checked="" type="checkbox"/> Yes <input type="checkbox"/> Partial <input type="checkbox"/> No	Neighbourhood Plan Policy 5: Designation of Local Green Spaces	<input checked="" type="checkbox"/> Positive <input type="checkbox"/> Negative <input type="checkbox"/> Neutral	The National Planning Policy Framework (NPPF) 2018

Assessment criteria	Relevant?	Details/evidence	Potential health impact?	Recommended amendments or enhancement actions to the proposal under consideration
spaces to support healthy living and physical activity?			<input type="checkbox"/> Uncertain	<p>To include specific policies i.e. Chapter 8 and 9 that set out how this positive vision will be achieved</p> <p>Chapter 3 Plan – Making</p> <p>Chapter 8 Promoting healthy and safe communities</p> <p>Chapter 9 Promoting sustainable transport</p> <p>The Council may find the following useful to contribute to the implementation of the plan:</p> <p>Sport England Active Design</p> <p>Town and Country Planning Association and Public Health England (2014) Planning Healthy Weight Environments</p> <p>Town and Country Planning Association Public Health England (2014) healthy weight environments – six elements</p>
7. Does the proposal promote links between open and natural spaces and areas of residence, employment and commerce?	<input checked="" type="checkbox"/> Yes <input type="checkbox"/> Partial <input type="checkbox"/> No	Neighbourhood Plan Policy 6: Maintaining Local Employment	<input checked="" type="checkbox"/> Positive <input type="checkbox"/> Negative <input type="checkbox"/> Neutral <input type="checkbox"/> Uncertain	As above

Assessment criteria	Relevant?	Details/evidence	Potential health impact?	Recommended amendments or enhancement actions to the proposal under consideration
8. Does the proposal seek to ensure that open and natural spaces are welcoming, safe and accessible to all?	<input checked="" type="checkbox"/> Yes <input type="checkbox"/> Partial <input type="checkbox"/> No		<input type="checkbox"/> Positive <input type="checkbox"/> Negative <input checked="" type="checkbox"/> Neutral <input type="checkbox"/> Uncertain	Age differences consideration to safe and accessible in future design
9. Does the proposal seek to provide a range of play spaces for children and young people (e.g. play pitches, play areas etc.) including provision for those that are disabled?	<input checked="" type="checkbox"/> Yes <input type="checkbox"/> Partial <input type="checkbox"/> No	Section 17 Enhancing the Provision of Community Facilities	<input checked="" type="checkbox"/> Positive <input type="checkbox"/> Negative <input type="checkbox"/> Neutral <input type="checkbox"/> Uncertain	No reference to provision for those who are disabled
4. Air quality, noise and neighbourhood amenity				
10. Does the proposal seek to minimise construction impacts such as dust, noise, vibration and odours?	<input checked="" type="checkbox"/> Yes <input type="checkbox"/> Partial <input type="checkbox"/> No		<input type="checkbox"/> Positive <input type="checkbox"/> Negative <input type="checkbox"/> Neutral <input checked="" type="checkbox"/> Uncertain	Principles for natural and sustainable environments https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/625568/Spatial_planning_for_health_an_evidence_resource.pdf Air Quality is a key environmental factor that has an impact on health outlined in the

Assessment criteria	Relevant?	Details/evidence	Potential health impact?	Recommended amendments or enhancement actions to the proposal under consideration
				<p>Nottinghamshire Air Quality Strategy 2019 - 2028</p> <p>Natural and sustainable environments</p> <p>There is a very significant and strong body of evidence linking contact and exposure to the natural environment with improved health and wellbeing. For the purpose of this review, the natural and sustainable environment is comprised of neighbourhood ecosystems and the resulting co-benefits between the environment and health.</p> <p>Protecting the natural environment is essential to sustaining human civilization.</p> <p>Principles for natural and sustainable environments</p> <p>https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/625568/Spatial_planning_for_health_an_evidence_resource.pdf</p>
11. Does the proposal seek to minimise air pollution caused by traffic and employment/commercial facilities?	<input checked="" type="checkbox"/> Yes <input type="checkbox"/> Partial <input type="checkbox"/> No		<input type="checkbox"/> Positive <input type="checkbox"/> Negative <input type="checkbox"/> Neutral <input checked="" type="checkbox"/> Uncertain	<p>Supportive information:</p> <p>Air Quality is a key environmental factor that has an impact on health outlined in the Nottinghamshire Air Quality Strategy 2019 - 2028</p>

Assessment criteria	Relevant?	Details/evidence	Potential health impact?	Recommended amendments or enhancement actions to the proposal under consideration
				It is recommended that Planners use of the recently finalised East Midlands Air Quality and Emissions Mitigation Guidance for Developers (July 2018).
12. Does the proposal seek to minimise noise pollution caused by traffic and employment/commercial facilities?	<input checked="" type="checkbox"/> Yes <input type="checkbox"/> Partial <input type="checkbox"/> No		<input type="checkbox"/> Positive <input type="checkbox"/> Negative <input type="checkbox"/> Neutral <input checked="" type="checkbox"/> Uncertain	As above
5. Accessibility and active transport				
13. Does the proposal prioritise and encourage walking (such as through shared spaces) connecting to local walking networks?	<input checked="" type="checkbox"/> Yes <input type="checkbox"/> Partial <input type="checkbox"/> No		<input type="checkbox"/> Positive <input type="checkbox"/> Negative <input type="checkbox"/> Neutral <input checked="" type="checkbox"/> Uncertain	Town and Country Planning Association (TCPA) Planning Healthy-Weight Environments – Six Elements are evident. In addition references to 6C Design Guide https://www.tcpa.org.uk/healthy-environments
14. Does the proposal prioritise and encourage cycling (for example by providing secure cycle parking, showers and cycle lanes) connecting to local and strategic cycle networks?	<input checked="" type="checkbox"/> Yes <input type="checkbox"/> Partial <input type="checkbox"/> No		<input type="checkbox"/> Positive <input type="checkbox"/> Negative <input type="checkbox"/> Neutral <input checked="" type="checkbox"/> Uncertain	As above

Assessment criteria	Relevant?	Details/evidence	Potential health impact?	Recommended amendments or enhancement actions to the proposal under consideration
15. Does the proposal support traffic management and calming measures to help reduce and minimise road injuries?	<input checked="" type="checkbox"/> Yes <input type="checkbox"/> Partial <input type="checkbox"/> No		<input type="checkbox"/> Positive <input type="checkbox"/> Negative <input type="checkbox"/> Neutral <input checked="" type="checkbox"/> Uncertain	<p>No reference, recommend this is included in detail, e.g. 20mph zones</p> <p>A recent report by the Royal Society for the Prevention of Accidents (ROSPA) suggests that traffic calming measures are effective when used in 20mph zones (ROSPA, 2015).</p> <p>ROSPA. (2015). 20 mph zones and Speed Limits. Accessed 09 August 2016 from: http://www.rospa.com/rospaweb/docs/advice-services/road-safety/drivers/20-mph-zone-factsheet.pdf</p>
16. Does the proposal promote accessible buildings and places to enable access to people with mobility problems or a disability?	<input checked="" type="checkbox"/> Yes <input type="checkbox"/> Partial <input type="checkbox"/> No		<input type="checkbox"/> Positive <input type="checkbox"/> Negative <input type="checkbox"/> Neutral <input checked="" type="checkbox"/> Uncertain	<p>Active ageing and the built environment: practice briefing document</p> <p>Examines the aspects of the built environment that can promote and sustain active ageing, for local government, social housing and care sector.</p> <p>Active ageing and the built environment: practice briefing</p> <p>https://www.housinglin.org.uk/_assets/Resources/Housing/Support_materials/Practice_briefings/HLIN_PracticeBriefing_PHE_ActiveAgeing.pdf</p>

Assessment criteria	Relevant?	Details/evidence	Potential health impact?	Recommended amendments or enhancement actions to the proposal under consideration
6. Crime reduction and community safety				
17. Does the proposal create environments & buildings that make people feel safe, secure and free from crime?	<input checked="" type="checkbox"/> Yes <input type="checkbox"/> Partial <input type="checkbox"/> No		<input type="checkbox"/> Positive <input type="checkbox"/> Negative <input type="checkbox"/> Neutral <input checked="" type="checkbox"/> Uncertain	<p>Recommendations re lighting and walk way design</p> <p>To enhance connectivity with safe and efficient infrastructure: enhancing street connectivity via provision of walking and cycling infrastructure and improving access to public transportation</p> <p>Supportive information</p> <p>Design out crime</p>
7. Access to healthy food				
18. Does the proposal support the retention and creation of food growing areas, allotments and community gardens in order to support a healthy diet and physical activity?	<input checked="" type="checkbox"/> Yes <input type="checkbox"/> Partial <input type="checkbox"/> No		<input type="checkbox"/> Positive <input type="checkbox"/> Negative <input type="checkbox"/> Neutral <input checked="" type="checkbox"/> Uncertain	<p>The TCPA six Healthy Weight Environment elements were developed in 2014 illustrates a range of interventions in the planning and design of a new development, or an existing community, that can help create an environment which supports healthier lifestyle choices.</p> <p>https://www.tcpa.org.uk/healthy-environments</p> <p>Provision of land for this usage would align the masterplan with the Food Environment</p>

Assessment criteria	Relevant?	Details/evidence	Potential health impact?	Recommended amendments or enhancement actions to the proposal under consideration
				<p>Priority within the Nottinghamshire Health & Wellbeing Strategy 2018-2022</p> <p>Being overweight or obese (excess weight) is a major public health concern for Nottinghamshire. The number of children who are overweight or obese is expected to increase by 5% between 2015-2019 and in adults by 4% over the same period. Morbid obesity in adults is expected to increase by 16% during this same period.</p> <p>Food environments relate to the availability of food choices in an area which can influence the type of food and energy intake an individual can access. Studies suggest that obesity is more prevalent in areas where access to healthy food sources is limited or considered expensive. Exposure to takeaway food outlets in home, work, and commuting environments combined was associated with marginally higher consumption of takeaway food, greater body mass index, and greater odds of obesity.</p> <p>The Council may wish to also consider planning approaches in relation to hot food takeaways:</p> <p>Concentration and clustering/vitality and viability – limiting the number of A5 units next</p>

Assessment criteria	Relevant?	Details/evidence	Potential health impact?	Recommended amendments or enhancement actions to the proposal under consideration
				<p>to one another; ensuring the number does not exceed a defined percentage of units or floor space in a primary shopping area/frontage; permission is granted where it will not result in overconcentration to the detriment of the retail function and restrictions where granting would prejudice the vitality and, or viability of a retail area. From a health perspective this will reduce unhealthy options and poor nutritional choice available.</p> <p>Hours of operation –planning conditions restrict the opening hours of the premises depending upon location and proximity to residential properties. This will also address crime and anti-social behaviour</p> <p>Healthy eating options – encouraging the provision of healthy food options and improve the nutritional value of the menu (promoting sign up to the Nottinghamshire Healthy Options Takeaway scheme)</p> <p>The following document Tipping the scales published in January 2016 may be useful:</p>

Assessment criteria	Relevant?	Details/evidence	Potential health impact?	Recommended amendments or enhancement actions to the proposal under consideration
				https://www.local.gov.uk/search/all/Tipping%2Bthe%2Bcales
19. Does the proposal seek to restrict the development of hot food takeaways (A5) in specific areas?	<input type="checkbox"/> Yes <input type="checkbox"/> Partial <input type="checkbox"/> No	Not applicable	<input type="checkbox"/> Positive <input type="checkbox"/> Negative <input type="checkbox"/> Neutral <input type="checkbox"/> Uncertain	<p>As recommended above</p> <p>To consider policy options for restricting planning permission relating to the density of fast food outlet or in defined proximity to schools during school hours.</p> <p>Supportive information</p> <p>Nottinghamshire Insight Joint Needs Assessment (JSNA) Nutrition and Diet</p> <p>Fast food outlet density section in the above document.</p>
8. Access to work and training				
20. Does the proposal seek to provide new employment opportunities and encourage local employment and training?	<input checked="" type="checkbox"/> Yes <input type="checkbox"/> Partial <input type="checkbox"/> No	Section 16: Maintaining Local Employment	<input checked="" type="checkbox"/> Positive <input type="checkbox"/> Negative <input type="checkbox"/> Neutral <input type="checkbox"/> Uncertain	

Assessment criteria	Relevant?	Details/evidence	Potential health impact?	Recommended amendments or enhancement actions to the proposal under consideration
9. Social cohesion and lifetime neighbourhoods				
<p>21. Does the proposal connect with existing communities where the layout and movement avoids physical barriers and severance and encourages social interaction?</p> <p>[For example does it address the components of Lifetime Neighbourhoods?</p>	<input checked="" type="checkbox"/> Yes <input type="checkbox"/> Partial <input type="checkbox"/> No		<input checked="" type="checkbox"/> Positive <input type="checkbox"/> Negative <input type="checkbox"/> Neutral <input type="checkbox"/> Uncertain	<p>It is recommended that the Lifetime Neighbourhood guidance is utilised</p> <p>To ensure that the agreed sites for development as well as the plan as whole encourages social interaction.</p> <p>Supportive information</p> <p>Nottinghamshire Insight Joint Needs Assessment (JSNA) Housing</p> <p>Nottinghamshire Housing Plan</p> <p>https://www.gov.uk/government/publications/lifetime-neighbourhoods--2</p>

Assessment criteria	Relevant?	Details/evidence	Potential health impact?	Recommended amendments or enhancement actions to the proposal under consideration
				<p>Consider TCPA Garden City Principles</p> <p>https://www.tcpa.org.uk/garden-city-principles</p> <p>Health and wellbeing: a guide to community-centered approaches - guide outlines a 'family of approaches' for evidence-based community-centred approaches to health and wellbeing</p> <p>https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/417515/A_guide_to_community-centred_approaches_for_health_and_wellbeing_full_report.pdf</p>
10. Minimising the use of resources				
22. Does the proposal seek to incorporate sustainable design and construction techniques?	<input checked="" type="checkbox"/> Yes <input type="checkbox"/> Partial <input type="checkbox"/> No		<input type="checkbox"/> Positive <input type="checkbox"/> Negative <input type="checkbox"/> Neutral <input checked="" type="checkbox"/> Uncertain	No mention, recommended as opportunity
11. Climate change				

Assessment criteria	Relevant?	Details/evidence	Potential health impact?	Recommended amendments or enhancement actions to the proposal under consideration
23. Does the proposal incorporate renewable energy and ensure that buildings and public spaces are designed to respond to winter and summer temperatures, i.e. ventilation, shading and landscaping?	<input checked="" type="checkbox"/> Yes <input type="checkbox"/> Partial <input type="checkbox"/> No	Neighbourhood Plan Policy 3: The Importance of Energy Efficiency and High-Quality Design.	<input checked="" type="checkbox"/> Positive <input type="checkbox"/> Negative <input type="checkbox"/> Neutral <input type="checkbox"/> Uncertain	Recommended with evidence that it has been considered as part of the design phase
24. Does the proposal maintain or enhance biodiversity	<input checked="" type="checkbox"/> Yes <input type="checkbox"/> Partial <input type="checkbox"/> No	As above	<input checked="" type="checkbox"/> Positive <input type="checkbox"/> Negative <input type="checkbox"/> Neutral <input type="checkbox"/> Uncertain	As above
12. Health inequalities				
25. Does the proposal consider health inequalities and encourage engagement by underserved communities?	<input checked="" type="checkbox"/> Yes <input type="checkbox"/> Partial <input type="checkbox"/> No		<input type="checkbox"/> Positive <input type="checkbox"/> Negative <input type="checkbox"/> Neutral <input checked="" type="checkbox"/> Uncertain	No comment on Health inequalities – opportunity to have an impact on wider determinants of health https://www.local.gov.uk/sites/default/files/documents/health-all-policies-hiap--8df.pdf
Any other comments				

Assessment criteria	Relevant?	Details/evidence	Potential health impact?	Recommended amendments or enhancement actions to the proposal under consideration
Name of assessor and organisation	Jenny Charles-Jones Public Health & Commissioning Manager			
Date of assessment	30/12/2019			

Report: Walkeringham Neighbourhood Plan

Presentation map

©PHE - © Crown copyright and database rights 2019, Ordnance Survey 100016969 - ONS © Crown Copyright 2014

Report: Walkeringham Neighbourhood Plan

Population

Population by age group, 2017
Your selection

Source: ONS © Crown copyright 2018 - total: 9,221

Population by age group, 2017
England

Source: ONS © Crown copyright 2018

Population by age group, 2017, numbers

Ages	Bassetlaw 002 (MSOA 2011)	Bassetlaw (LTLA 2013)	Nottinghamshire (UTLA 2013)	England
Aged under 16	1,496	20,607	147,949	10,637,971
Aged 16-24	718	11,156	78,359	6,057,265
Aged 25-64	4,601	59,606	424,176	28,893,684
Aged 65-84	2,152	21,928	146,487	8,678,455
Aged 85 and over	254	3,007	20,880	1,352,056
Total	9,221	116,304	817,851	55,619,432

Source: ONS © Crown copyright 2018

Age pyramid for selection: male and female numbers per five-year age group, 2017

Source: ONS © Crown Copyright 2018

Report: Walkeringham Neighbourhood Plan

Ethnicity & Language

Ethnicity & Language indicators, 2011, numbers

Indicator (numbers)	Bassetlaw 002 (MSOA 2011)	Bassetlaw (LTLA 2013)	Nottinghamshire (UTLA 2013)	England
Black and Minority Ethnic (BME) Population	90	2,971	34,999	7,731,314
Population whose ethnicity is not 'White UK'	210	6,200	57,864	10,733,220
Population who cannot speak English well or at all	7	887	4,803	843,845

Source: ONS Census, 2011

Ethnicity & Language indicators, 2011, %

Indicator (%)	Bassetlaw 002 (MSOA 2011)	Bassetlaw (LTLA 2013)	Nottinghamshire (UTLA 2013)	England
Black and Minority Ethnic (BME) Population	1	2.6	4.5	14.6
Population whose ethnicity is not 'White UK'	2.4	5.5	7.4	20.2
Population who cannot speak English well or at all	0.1	0.8	0.6	1.7

Source: ONS Census, 2011

Ethnicity & Language indicators, 2011, %, Selection. Source: ONS Census, 2011

Ethnicity & Language indicators. % Selection. Source: ONS Census, 2011

Report: Walkeringham Neighbourhood Plan

Deprivation

Indices of Deprivation, 2015, Score

Indicator	Bassetlaw 002 (MSOA 2011)	Bassetlaw (LTLA 2013)	Nottinghamshire (UTLA 2013)	England
IMD 2015 Score	11.7	22.7	18.9	21.8

Source: DCLG © Copyright 2015. Please see metadata for further guidance on how to interpret IMD score

Indices of Deprivation, 2015, numbers

Indicator	Bassetlaw 002 (MSOA 2011)	Bassetlaw (LTLA 2013)	Nottinghamshire (UTLA 2013)	England
People living in means tested benefit households	752	15,408	101,165	7,790,220
Children living in income deprived households	150	3,715	24,954	2,016,120
People aged 60+ living in pension credit households	268	4,243	26,829	1,954,617

Source: DCLG © Copyright 2015

Indices of Deprivation, 2015, %

Indicator	Bassetlaw 002 (MSOA 2011)	Bassetlaw (LTLA 2013)	Nottinghamshire (UTLA 2013)	England
Income Deprivation	8.4	13.7	12.8	14.6
Child Poverty	10.3	18.5	17.5	19.9
Older People in Deprivation	9.3	14.3	13.4	16.2

Source: DCLG © Copyright 2015

Indices of Deprivation, 2015, %, Selection (comparing to England average)

■ Significantly better than England
 ■ Not significantly different
 ■ Significantly worse than England
 ■ England

Source: DCLG © Copyright 2015

Report: Walkeringham Neighbourhood Plan

Child Development, and Education

Child development and education indicators, numbers

Indicator	Bassetlaw 002 (MSOA 2011)	Bassetlaw (LTLA 2013)	Nottinghamshire (UTLA 2013)	England
A good level of development at age 5, 2013/14	46	689	5,533	387,000
Achieving 5A*-C (incl. Eng & Maths) GCSE, 2013/14	56	815	4,956	315,795

Source: Public Health England, ONS, DfE

Child development, and education indicators, values

Indicator	Bassetlaw 002 (MSOA 2011)	Bassetlaw (LTLA 2013)	Nottinghamshire (UTLA 2013)	England
Child development at age 5 (%)	56.1	57.9	61.6	60.4
GCSE achievement (5A*-C inc. Eng & Maths) (%)	62.9	64.9	59.4	56.6

Source: Public Health England, ONS, DfE

Child development, and education indicators, Selection (comparing to England average)

Source: Public Health England, ONS, DfE

Report: Walkeringham Neighbourhood Plan

Employment

Employment Indicators, numbers, 2017/18

indicator	Bassetlaw 002 (MSOA 2011)	Bassetlaw (LTLA 2013)	Nottinghamshire (UTLA 2013)	England
Claiming job seekers allowance*	69	1,174	8,038	665,871
Claiming job seekers allowance > 1 year*	18	261	1,702	124,616

Source: NOMIS *Monthly average

Employment Indicators, 2017/18, %

indicator	Bassetlaw 002 (MSOA 2011)	Bassetlaw (LTLA 2013)	Nottinghamshire (UTLA 2013)	England
Unemployment (JSA claimants), %*	1.3	1.7	1.6	1.9
Long term unemployment (JSA) (rate/1,000)*	3.3	3.7	3.4	3.6

Source: NOMIS *Monthly average

Employment indicators, selection compared to England

■ Significantly better than England
 ■ Not significantly different
 ■ Significantly worse than England
 ■ England

Source: NOMIS

Report: Walkeringham Neighbourhood Plan

Long term health conditions and morbidity

Long-term health conditions and morbidity, numbers

Indicator	Bassetlaw 002 (MSOA 2011)	Bassetlaw (LTLA 2013)	Nottinghamshire (UTLA 2013)	England
Limiting long term illness or disability, 2011	1,694	24,611	159,672	9,352,586
Back pain prevalence, 2012	19.6	18.8	18.1	16.9
Severe back pain prevalence, 2012	12.6	12.4	11.4	10.2

Source: ONS Census, 2011, Arthritis Research UK 1998-2017

Back pain and severe back pain indicators have % values only and will not appear on report when combining geographical areas

Long-term health conditions and morbidity, %

Indicator	Bassetlaw 002 (MSOA 2011)	Bassetlaw (LTLA 2013)	Nottinghamshire (UTLA 2013)	England
Limiting long-term illness or disability, 2011	19	21.8	20.3	17.6
Back pain prevalence, 2012	19.6	18.8	18.1	16.9
Severe back pain prevalence, 2012	12.6	12.4	11.4	10.2

Source: ONS Census, 2011, Arthritis Research UK 1998-2017

Back pain and severe back pain indicators have % values only and will not appear on report when combining geographical areas

Long-term health conditions and morbidity, %, Selection (comparing to England average)

Source: ONS Census, 2011, Arthritis Research UK 1998-2017

Back pain and severe back pain indicators have % values only and will not appear on report when combining geographical areas

Report: Walkeringham Neighbourhood Plan

Housing and Living Environment

Housing and living environment indicators, numbers

Indicator	Bassetlaw 002 (MSOA 2011)	Bassetlaw (LTLA 2013)	Nottinghamshire (UTLA 2013)	England
Fuel Poverty 2016	459	5,591	39,044	2,550,565
Pensioners living alone, 2011	464	6,189	42,698	2,725,596

Source: ONS Census 2011 / Department of Energy & Climate Change, 2016

Housing and living environment indicators, %

Indicator	Bassetlaw 002 (MSOA 2011)	Bassetlaw (LTLA 2013)	Nottinghamshire (UTLA 2013)	England
Fuel Poverty, 2016	11.7	11.4	11.3	11.1
Pensioners living alone	23.1	29.6	30	31.5

Source: ONS Census 2011 / Department of Energy & Climate Change, 2016

Housing and living environment indicators, %, Selection (comparing to England average)

Source: ONS Census 2011, DECC 2016

Report: Walkeringham Neighbourhood Plan

Children's Weight (NCMP)

Children's weight indicators, 2015/16-2017/18, %

indicator	Bassetlaw 002 (MSOA 2011)	Bassetlaw (LTLA 2013)	Nottinghamshire (UTLA 2013)	England
Children with excess weight, Reception Year	21.7	24.2	21.9	22.4
Obese children, Reception Year	8.9	10.6	9	9.5
Children excess weight, Year 6	30.7	34.1	31.6	34.2
Obese children Year 6	16.7	20.3	17.8	20

Source: National Child Measurement Programme, NHS Digital © 2018

Children's weight indicators, %, Selection (comparing to England average)

Source: National Child Measurement Programme, NHS Digital © 2018

Report: Walkeringham Neighbourhood Plan

Children's health care activity

Children's health care activity indicators, numbers

indicator	Bassetlaw 002 (MSOA 2011)	Bassetlaw (LTLA 2013)	Nottinghamshire (UTLA 2013)	England
Emergency admissions in 0-4 yr olds (13/14-15/16)	183	4,163	18,474	1,533,272
A&E attendances in 0-4 yr olds (13/14-15/16)	518	9,484	66,001	5,670,099
Admissions for injury in 0-4 yr olds (11/12-15/16)	28	398	2,422	235,961
Admissions for injury in 0-14 yr olds (11/12-15/16)	81	1,035	5,905	527,519
Admissions for injury in 15-24 yr olds (11/12-15/16)	45	1,074	6,137	470,265

Source: Hospital Episode Statistics (HES) Copyright © 2017, Re-used with the permission of NHS Digital. All rights reserved.

Children's health care activity indicators, values

indicator	Bassetlaw 002 (MSOA 2011)	Bassetlaw (LTLA 2013)	Nottinghamshire (UTLA 2013)	England
Emergency admissions 0-4 yr olds rate per 1,000	147.7	218.7	132.9	149.2
A&E attendances 0-4 yr olds rate per 1,000	418.1	498.2	474.9	551.6
Admissions for injury 0-4 yr olds rate per 10,000	138.5	126.6	105.2	138.8
Admissions for injury 0-14 yr olds rate per 10,000	118.3	111.1	88.1	110.1
Admissions for injury 15-24 yr olds rate per 10,000	112.9	163.7	133.3	137

Source: Hospital Episode Statistics (HES) Copyright © 2017, Re-used with the permission of NHS Digital. All rights reserved.

Children's health care activity indicators, Selection (Comparing to England average)

Source: Hospital Episode Statistics (HES) Copyright © 2017, Re-used with the permission of NHS Digital. All rights reserved

Report: Walkeringham Neighbourhood Plan

Maternity and Child Health

Maternity and Child Health, numbers

indicator	Bassetlaw 002 (MSOA 2011)	Bassetlaw (LTLA 2013)	Nottinghamshire (UTLA 2013)	England
Deliveries to teenage mothers	//	93	597	35,404
Crude fertility rate	327	6,156	44,376	3,372,773
Low birth weight of term babies	6	146	1,130	86,826

Maternity and Child Health, %

indicator	Bassetlaw 002 (MSOA 2011)	Bassetlaw (LTLA 2013)	Nottinghamshire (UTLA 2013)	England
Deliveries to teenage mothers	//	1.6	1.4	1.1
Fertility Rate (%)	51.1	62.9	61.7	63.2
Low Birth Weight of term babies	1.9	2.6	2.8	2.8

Crude fertility rate, Selection (comparing to England average)

Deliveries to teenage mothers and Low birth weight of term babies, Selection (Compared to England average)

Report: Walkeringham Neighbourhood Plan

Behavioural Risk Factors (modelled estimates)

Behavioural Risk Factors, numbers. Smoking prevalence, 2014, (modelled estimates)

Indicator	Bassetlaw 002 (MSOA 2011)	Bassetlaw (LTLA 2013)	Nottinghamshire (UTLA 2013)	England
Smoking at 15 years, regular	9	70	473	33,180
Smoking at 15 years, regular or occasional	11	98	660	50,082

Source: Public Health England © Copyright 2018

Behavioural Risk Factors, %. Smoking prevalence, 2014, (modelled estimates)

Indicator	Bassetlaw 002 (MSOA 2011)	Bassetlaw (LTLA 2013)	Nottinghamshire (UTLA 2013)	England
Smoking at 15 years, regular	7.6	5.3	5.3	5.4
Smoking at 15 years, regular or occasional	9.6	7.4	7.4	8.2

Source: Public Health England © Copyright 2018

Behavioural Risk factors, %, Smoking prevalence, 2014 Selection (comparing to England average), (modelled estimates)

Source: Public Health England © Copyright 2018

Report: Walkeringham Neighbourhood Plan

Emergency hospital admissions

*Emergency Hospital Admissions, numbers, 2013/14 - 2017/18

Indicator	Bassetlaw 002 (MSOA 2011)	Bassetlaw (LTLA 2013)	Nottinghamshire (UTLA 2013)	England
Emergency hospital admissions for all causes	3,875	64,651	398,963	28,237,971
Emergency hospital admissions for CHD*	115	1,680	10,244	681,640
Emergency hospital admissions for stroke	67	847	6,274	408,725
Emergency hospital admissions for MI*	62	857	5,256	355,962
Emergency hospital admissions for COPD*	68	1,564	8,683	613,747

Source: Public Health England, NHS Digital © Copyright 2018

* CHD: Coronary Heart Disease; MI: Myocardial Infarction (heart attack); COPD: Chronic Obstructive Pulmonary Disease

Emergency Hospital Admissions, Standardised Admission Ratios (SARs), 2013/14 - 2017/18

Indicator	Bassetlaw 002 (MSOA 2011)	Bassetlaw (LTLA 2013)	Nottinghamshire (UTLA 2013)	England
Emergency hospital admissions for all causes	74.7	104.8	92.9	100
Emergency hospital admissions for CHD	75.9	102.9	92.4	100
Emergency hospital admissions for stroke	75	87.8	95.1	100
Emergency hospital admissions for MI	78.8	100.8	91	100
Emergency hospital admissions for COPD	48.1	105	86.2	100

Source: Public Health England, NHS Digital © Copyright 2018

Emergency Hospital admissions, SARs, 2013/14 - 2017/18 Selection (comparing to England average)

Source: Public Health England, NHS Digital © Copyright 2018

Report: Walkeringham Neighbourhood Plan

Cancer incidence

Cancer incidence, numbers, 2012-2016

Indicator	Bassetlaw 002 (MSOA 2011)	Bassetlaw (LTLA 2013)	Nottinghamshire (UTLA 2013)	England
All cancer	310	3,690	24,667	1,497,246
Breast cancer	39	550	3,684	225,546
Colorectal cancer	37	416	2,913	173,912
Lung cancer	31	521	3,128	189,310
Prostate cancer	48	486	3,353	201,770

Source: English cancer registration data from the National Cancer Registration and Analysis Services' Cancer Analysis System (AV2016 CASREF01)

Cancer incidence, Standardised Incidence Ratios (SIR), 2012-2016

Indicator	Bassetlaw 002 (MSOA 2011)	Bassetlaw (LTLA 2013)	Nottinghamshire (UTLA 2013)	England
All cancer	91.6	102.8	101.4	100
Breast cancer	83.1	103.9	101.6	100
Colorectal cancer	93	99.4	102.7	100
Lung cancer	69.6	113.1	100.4	100
Prostate Cancer	93.3	96.2	99.7	100

Source: English cancer registration data from the National Cancer Registration and Analysis Services' Cancer Analysis System (AV2016 CASREF01)

Cancer incidence, SIR, 2012-2016 Selection (comparing to England average)

Source: English cancer registration data from the National Cancer Registration and Analysis Services' Cancer Analysis System

Report: Walkeringham Neighbourhood Plan

Hospital admissions - harm and injury

*Hospital admissions - harm and injury, numbers, 2013/14 to 2017/18

Indicator	Bassetlaw 002 (MSOA 2011)	Bassetlaw (LTLA 2013)	Nottinghamshire (UTLA 2013)	England
Hospital stays for self harm	35	1,146	7,569	531,468
Hospital stays for alcohol related harm (N*)	251	3,928	26,539	1,659,677
Hospital stays for alcohol related harm (B*)	841	12,573	82,960	5,529,516
Emergency admissions for hip fracture aged 65+	43	697	4,437	//

Source: Public Health England, NHS Digital © Copyright 2018
N* = Narrow definition, B* = Broad definition

Hospital admissions - harm and injury, Standardised Admission Ratios (SAR), 2013/14 to 2017/18

Indicator	Bassetlaw 002 (MSOA 2011)	Bassetlaw (LTLA 2013)	Nottinghamshire (UTLA 2013)	England
Hospital stays for self harm	45.6	108	100.7	100
Hospital stays for alcohol related harm, (N*)	79.6	106	103.7	100
Hospital stays for alcohol related harm (B*)	73.2	97.7	94.4	100
Emergency admissions for hip fracture aged 65+	70.5	104.7	96.3	//

Source: Public Health England, NHS Digital © Copyright 2018
N* = Narrow definition, B* = Broad definition

Hospital admissions - harm and injury, SAR, 2013/14 to 2017/18 Selection (comparing to England average)

Source: Public Health England, NHS Digital © Copyright 2018
N* = Narrow definition, B* = Broad definition

Report: Walkeringham Neighbourhood Plan

Mortality and causes of death - all ages

Causes of deaths - all ages, numbers, 2013-2017

Indicator	Bassetlaw 002 (MSOA 2011)	Bassetlaw (LTLA 2013)	Nottinghamshire (UTLA 2013)	England
All causes	452	6,071	40,095	2,427,410
All cancer	158	1,792	11,613	676,383
All circulatory disease	113	1,480	10,041	634,957
Coronary heart disease	51	659	4,383	279,041
Stroke	27	348	2,512	157,430
Respiratory diseases	56	840	5,327	335,078
Causes considered preventable	82.1	108.2	99.4	100

Source: Public Health England, produced from ONS data Copyright © 2018

Causes of deaths - all ages, Standardised Mortality Ratios (SMR), 2013-2017

Indicator	Bassetlaw 002 (MSOA 2011)	Bassetlaw (LTLA 2013)	Nottinghamshire (UTLA 2013)	England
All causes	88.7	108.2	103.7	100
All cancer	104.4	111	105.6	100
All circulatory disease	84.5	100.9	99.2	100
Coronary heart disease	84.7	100.9	97.8	100
Stroke	83.2	96.6	100.7	100
Causes considered preventable	82.1	108.2	99.4	100

Source: Public Health England, produced from ONS data Copyright © 2018

Causes of deaths - all ages, SMR, 2013-2017, Selection (comparing to England average)

■ Significantly better than England
 ■ Not significantly different
 ■ Significantly worse than England

Source: Public Health England, produced from ONS data Copyright © 2018

Mortality and causes of death - premature mortality

Causes of deaths - premature mortality, numbers, 2013-2017

Indicator	Bassetlaw 002 (MSOA 2011)	Bassetlaw (LTLA 2013)	Nottinghamshire (UTLA 2013)	England
All causes, aged under 75	154	2,018	12,441	768,760
All cancer, aged under 75	77	849	5,347	312,344
All circulatory disease, aged under 75	32	433	2,600	167,452

Source: Public Health England, produced from ONS data Copyright © 2018

Causes of deaths - premature mortality, Standardised Mortality Ratios (SMR), 2013-2017

Indicator	Bassetlaw 002 (MSOA 2011)	Bassetlaw (LTLA 2013)	Nottinghamshire (UTLA 2013)	England
All causes, aged under 75	88.4	107.5	98.8	100
All cancer, aged under 75	104.6	109.1	103.1	100
All circulatory disease,aged under 75	81.4	103.9	93.6	100

Source: Public Health England, produced from ONS data Copyright © 2018

Causes of deaths - premature mortality, SMR, 2013-2017, Selection (comparing to England average)

Significantly better than England Not significantly different Significantly worse than England

Source: Public Health England, produced from ONS data Copyright © 2018

Report: Walkeringham Neighbourhood Plan

Life expectancy

Life expectancy, years, 2013- 2017

indicator	Bassetlaw 002 (MSOA 2011)	Bassetlaw (LTLA 2013)	Nottinghamshire (UTLA 2013)	England
Life expectancy at birth for males	81	78.6	79.4	79.5
Life expectancy at birth for females	83.5	82	82.7	83.1

Source: Public Health England, produced from ONS data Copyright © 2018

Life expectancy, compared to England, years, 2013- 2017

■ Significantly better than England
 ■ Not significantly different
 ■ Significantly worse than England
 ■ England

Source: Public Health England, produced from ONS data Copyright © 2018

Report: Walkeringham Neighbourhood Plan

Health expectancies 2009-2013

Health expectancies, years, 2009-2013

Indicator	Bassetlaw 002 (MSOA 2011)	Bassetlaw (LTLA 2013)	Nottinghamshire (UTLA 2013)	England
Life expectancy at birth for males*	81.7	78.5	79.2	79.1
Life expectancy at birth for females*	82.8	82.1	82.8	83
Healthy life expectancy at birth for males	66.4	61.4	62.6	63.5
Healthy life expectancy at birth for females	66.4	62.5	64.1	64.8
Disability free expectancy at birth for males	66.3	61.6	62.7	64.1
Disability free expectancy at birth for females	66.2	62.8	64	65

Source: PHE, produced from ONS data Copyright © 2016

Life expectancy figures for 2009-13 have been retained to act as a comparator for the health expectancy estimates 2011-2015 and 2009-2013 LE data are not comparable due to methodological changes

Health expectancies, compared to England, years, 2009-2013

Source: Public Health England, produced from ONS data Copyright © 2016

Severn Trent Water

13 January 2020

Our ref: Walkeringham 2

Dear Sir/Madam

Walkeringham Neighbourhood Plan submission of final plan

Thank you for the opportunity to comment on your consultation.

Severn Trent do not object to the general principles outlined within Neighbourhood Planning Policy 1: Sustainable Development and the Development Boundary, but note that there is no reference to either Sustainable Drainage Systems (SuDS) or the Drainage Hierarchy. It is important that all new developments consider the management of surface water drainage at an early stage in the planning process, identifying opportunities to direct flows towards natural outfalls such as infiltration into the ground or watercourses.

Whilst there is a surface water system within Walkeringham, opportunities to outfall to a natural source should be assessed first in accordance with Planning Practice Guidance 80. The inclusion of SuDS within new development allows surface water flows to be managed sustainably at source and mitigate the impact of development on flood risk.

We would therefore recommend that Neighbourhood Planning Policy 1 also makes a reference to the sustainable management of surface water in the form of SuDS and the Drainage Hierarchy.

Severn Trent do not object to the general principles outlined within Neighbourhood Plan Policy 2: Protecting the Natural Environment and Landscape Character, but would like to note that appropriately designed SuDS can provide biodiversity and amenity benefits alongside flood risk mitigation benefits. When considering the layouts of developments it is advised that blue-green corridors are considered providing routes for wildlife to pass through the urban environment. The allocation of SuDS adjacent to or as part of these corridors can enable greater benefits to occur.

Severn Trent do not object to the general principles outlined within Neighbourhood Plan Policy 3: Design Principles, but would advise consideration points raised for Policies 1 and 2 are also considered within the design principles.

It is noted that a number of the site specific policies identify the need to protect mature trees and hedgerows, but watercourses, including dry ditches also provide a vital role within the natural eco systems and drainage process, therefore it is important that they are protected from development. To prevent damage from urban creep, it is advised that watercourses are retained within public open space, where this is the case they can be utilised to create corridors that feed into the principles of blue-green corridors.

We have undertaken a high level assessment of the commitments and allocations within Walkeringham (please find it attached to this response)

The assessment include a RAG assessments of the developments for clarity the RAG status can be interpreted as:

- **High** – it is likely that capacity improvements will be required to accommodate development

- **Medium** – capacity improvements may be required to accommodate development
- **Low** – in is unlikely that capacity improvements will be required to accommodate development

Severn Trent is aware of existing flooding issues and capacity concerns within the Walkeringham sewerage network. An investigation is being carried out to identify the root causes, with a view to fully understanding the risks, and determine the scope for a solution (where required).

Whilst this response acknowledges the existing issues and associated concerns, it is written in relation to responding to future development which needs to be considered under no detriment principles, i.e. as per NPPF (new development cannot be used fix existing problems) and the associated increased demand on our networks, as such there are no further comment about existing issues within this response.

We will however ensure that the sections of Severn Trent investigating the existing issues within Walkeringham are aware of the current development proposals so that where possible they can be incorporated into the assessments / solutions.

You will note from the sewerage strategy section below that forms part of our standard document, that strategies are not developed until detailed plans are available. This is to prevent investment of our customer's money (paid via bills) in areas where development was proposed but not delivered. It is also aimed to ensure that the full scale of a development and the potential connections into the network are accounted for, and where required, the appropriate scheme is delivered.

For developments of this scale, we would be looking for planning permission to be granted to provide sufficient certainty of development before developing (where required) a solution. This is because the scale of both the individual developments and cumulative development is small, and therefore it is anticipated that provided surface water is managed sustainably, the increase in flows into the sewerage system would be small and major improvements would not be required for growth.

In the event a growth scheme is required, we would look to also incorporate additional improvements to resolve the existing issues where possible.

Please keep us informed when your plans are further developed when we will be able to offer more detailed comments and advice.

For your information we have set out some general guidelines that may be useful to you.

Position Statement

As a water company we have an obligation to provide water supplies and sewage treatment capacity for future development. It is important for us to work collaboratively with Local Planning Authorities to provide relevant assessments of the impacts of future developments. For outline proposals we are able to provide general comments. Once detailed developments and site specific locations are confirmed by local councils, we are able to provide more specific comments and modelling of the network if required. For most developments we do not foresee any particular issues. Where we consider there may be an issue we would discuss in further detail with the Local Planning Authority. We will complete any necessary improvements to provide additional capacity once we have sufficient confidence that a development will go ahead. We do this to avoid making investments on speculative developments to minimise customer bills.

Sewage Strategy

Once detailed plans are available and we have modelled the additional capacity, in areas where sufficient capacity is not currently available and we have sufficient confidence that developments will be built, we will complete necessary improvements to provide the capacity. We will ensure that our assets have no adverse effect on the environment and that we provide appropriate levels of treatment at each of our sewage treatment works.

Surface Water and Sewer Flooding

We expect surface water to be managed in line with the Government's Water Strategy, Future Water. The strategy sets out a vision for more effective management of surface water to deal with the dual pressures of climate change and housing development. Surface water needs to be managed sustainably. For new developments we would not expect surface water to be conveyed to our foul or combined sewer system and, where practicable, we support the removal of surface water already connected to foul or combined sewer.

We believe that greater emphasis needs to be paid to consequences of extreme rainfall. In the past, even outside of the flood plain, some properties have been built in natural drainage paths. We request that developers providing sewers on new developments should safely accommodate floods which exceed the design capacity of the sewers.

To encourage developers to consider sustainable drainage, Severn Trent currently offer a 100% discount on the sewerage infrastructure charge if there is no surface water connection and a 75% discount if there is a surface water connection via a sustainable drainage system. More details can be found on our website

<https://www.stwater.co.uk/building-and-developing/regulations-and-forms/application-forms-and-guidance/infrastructure-charges/>

Water Quality

Good quality river water and groundwater is vital for provision of good quality drinking water. We work closely with the Environment Agency and local farmers to ensure that water quality of supplies are not impacted by our or others operations. The Environment Agency's Source Protection Zone (SPZ) and Safe Guarding Zone policy should provide guidance on development. Any proposals should take into account the principles of the Water Framework Directive and River Basin Management Plan for the Severn River basin unit as prepared by the Environment Agency.

Water Supply

When specific detail of planned development location and sizes are available a site specific assessment of the capacity of our water supply network could be made. Any assessment will involve carrying out a network analysis exercise to investigate any potential impacts.

We would not anticipate capacity problems within the urban areas of our network, any issues can be addressed through reinforcing our network. However, the ability to support significant development in the rural areas is likely to have a greater impact and require greater reinforcement to accommodate greater demands.

Water Efficiency

Part G of Building Regulations specify that new homes must consume no more than 125 litres of water per person per day. We recommend that you consider taking an approach of installing

specifically designed water efficient fittings in all areas of the property rather than focus on the overall consumption of the property. This should help to achieve a lower overall consumption than the maximum volume specified in the Building Regulations.

We recommend that in all cases you consider:

- Single flush siphon toilet cistern and those with a flush volume of 4 litres.
- Showers designed to operate efficiently and with a maximum flow rate of 8 litres per minute.
- Hand wash basin taps with low flow rates of 4 litres or less.
- Water butts for external use in properties with gardens.

To further encourage developers to act sustainably Severn Trent currently offer a 100% discount on the clean water infrastructure charge if properties are built so consumption per person is 110 litres per person per day or less. More details can be found on our website

<https://www.stwater.co.uk/building-and-developing/regulations-and-forms/application-forms-and-guidance/infrastructure-charges/>

We would encourage you to impose the expectation on developers that properties are built to the optional requirement in Building Regulations of 110 litres of water per person per day.

We hope this information has been useful to you and we look forward in hearing from you in the near future.

Yours sincerely

Chris Bramley

Strategic Catchment Planner

growth.development@severntrent.co.uk

Sport England

From: [Planning Central](#)
To: [Will Wilson](#)
Subject: RE: Walkeringham Neighbourhood Plan: Regulation 16 Consultation
Date: 22 November 2019 13:56:43

Thank you for consulting Sport England on the above neighbourhood plan.

Government planning policy, within the **National Planning Policy Framework (NPPF)**, identifies how the planning system can play an important role in facilitating social interaction and creating healthy, inclusive communities. Encouraging communities to become more physically active through walking, cycling, informal recreation and formal sport plays an important part in this process. Providing enough sports facilities of the right quality and type in the right places is vital to achieving this aim. This means that positive planning for sport, protection from the unnecessary loss of sports facilities, along with an integrated approach to providing new housing and employment land with community facilities is important.

It is essential therefore that the neighbourhood plan reflects and complies with national planning policy for sport as set out in the NPPF with particular reference to Pars 96 and 97. It is also important to be aware of Sport England's statutory consultee role in **protecting playing fields** and the presumption against the loss of playing field land. Sport England's playing fields policy is set out in our Playing Fields Policy and Guidance document.
<http://www.sportengland.org/playingfieldspolicy>

Sport England provides guidance on **developing planning policy** for sport and further information can be found via the link below. Vital to the development and implementation of planning policy is the evidence base on which it is founded.
<http://www.sportengland.org/facilities-planning/planning-for-sport/forward-planning/>

Sport England works with local authorities to ensure their Local Plan is underpinned by robust and up to date evidence. In line with Par 97 of the NPPF, this takes the form of **assessments of need and strategies for indoor and outdoor sports facilities**. A neighbourhood planning body should look to see if the relevant local authority has prepared a playing pitch strategy or other indoor/outdoor sports facility strategy. If it has then this could provide useful evidence for the neighbourhood plan and save the neighbourhood planning body time and resources gathering their own evidence. It is important that a neighbourhood plan reflects the recommendations and actions set out in any such strategies, including those which may specifically relate to the neighbourhood area, and that any local investment opportunities, such as the Community Infrastructure Levy, are utilised to support their delivery.

Where such evidence does not already exist then relevant planning policies in a neighbourhood plan should be based on a proportionate assessment of the need for sporting provision in its area. Developed in consultation with the local sporting and wider community any assessment should be used to provide key recommendations and deliverable actions. These should set out what provision is required to ensure the current and future needs of the community for sport can be met and, in turn, be able to support the development and implementation of planning policies. Sport England's guidance on assessing needs may help with such work.
<http://www.sportengland.org/planningtoolsandguidance>

If **new or improved sports facilities** are proposed Sport England recommend you ensure they are fit for purpose and designed in accordance with our design guidance notes.
<http://www.sportengland.org/facilities-planning/tools-guidance/design-and-cost-guidance/>

Any **new housing** developments will generate additional demand for sport. If existing sports facilities do not have the capacity to absorb the additional demand, then planning policies should look to ensure that new sports facilities, or improvements to existing sports facilities, are secured and delivered. Proposed actions to meet the demand should accord with any approved local plan or neighbourhood plan policy for social infrastructure, along with priorities resulting from any assessment of need, or set out in any playing pitch or other indoor and/or outdoor sports facility strategy that the local authority has in place.

In line with the Government's NPPF (including Section 8) and its Planning Practice Guidance (Health and wellbeing section), links below, consideration should also be given to how **any new development**, especially for new housing, will provide opportunities for people to lead healthy lifestyles and create healthy communities. Sport England's Active Design guidance can be used to help with this when developing planning policies and developing or assessing individual proposals.

Active Design, which includes a model planning policy, provides ten principles to help ensure the design and layout of development encourages and promotes participation in sport and physical activity. The guidance, and its accompanying checklist, could also be used at the evidence gathering stage of developing a neighbourhood plan to help undertake an assessment of how the design and layout of the area currently enables people to lead active lifestyles and what could be improved.

NPPF Section 8: <https://www.gov.uk/guidance/national-planning-policy-framework/8-promoting-healthy-communities>

PPG Health and wellbeing section: <https://www.gov.uk/guidance/health-and-wellbeing>

Sport England's Active Design Guidance: <https://www.sportengland.org/activedesign>

(Please note: this response relates to Sport England's planning function only. It is not associated with our funding role or any grant application/award that may relate to the site.)

If you need any further advice, please do not hesitate to contact Sport England using the contact details below.

Yours sincerely,

Planning Admin Team

T: 020 7273 1777

E: Planning.central@sportengland.org

Sport England

We are undefeatable

Sport Park, 3 Oakwood Drive, Loughborough, Leicester, LE11 3QF

West Lindsey District Council

From: [Nev Brown](#)
To: [Will Wilson](#)
Subject: RE: Walkeringham Neighbourhood Plan: Regulation 16 Consultation
Date: 26 November 2019 14:33:16
Attachments: [image002.png](#)
[image004.png](#)
[image005.png](#)
[image006.png](#)
[image007.png](#)
[image008.png](#)
[image009.png](#)

Hi Will

Thank you for consulting us on the above plan. We have no comments to make.

Regards

Nev

Nev Brown
Senior Neighbourhood Planning Policy Officer

01427 676653

Guildhall | Marshalls Yard | Gainsborough | Lincolnshire | DN21 2NA