Staunton-on-Wye Neighbourhood Development Plan 2014-2031

Submission under The Neighbourhood Planning (General) Regulations 2012

CONTENTS

INTRODUCTION	3
STAUNTON NEIGHBOURHOOD	4
COMMUNITY VISION STATEMENT AND OBJECTIVES	6
THE NEIGHBOURHOOD PLAN POLICIES	7
CONCLUSION	24
APPENDICES	25

Introduction

The Staunton-on-Wye Neighbourhood Development Plan will be a new type of planning document and is part of the Government's developing approach to planning which aims to give local people more say about what goes on in their area. This is based on the Localism legislation which came into force in April 2012.

Following on from a consultation in the Neighbourhood Plan area in September 2012, and subsequent public meetings and surveys, and a subsequent consultation under regulation 14 of the Neighbourhood Planning(General) Regulations 2012, the Parish Council have now produced this Plan for submission to the Local Planning Authority. The Plan is accompanied by the following documents:

A map showing the area to which the Plan relates.

A written statement explaining how the Plan meets the relevant legal requirements .

A Consultation Statement containing details of who was consulted on the draft Plan, how they were consulted, the main issues and concerns raised and how these have been addressed in the Neighbourhood Development Plan.

Staunton-on-Wye as a Neighbourhood

Staunton- on- Wye is a rural parish with a population of 411 at the time of the2010 census and, as well as Staunton-on-Wye village itself, includes the hamlets of Letton, Brobury and Monnington-on-Wye. The River Wye has Special Area of Conservation status and the Parish overall benefits from a high quality of environment with a mix of

arable land, ancient woodland, pasture and apple orchards and fine traditional buildings. It also contains the Monnington Scar Site of Special Scientific Interest. The village itself has a Conservation Area and a number of listed buildings as well as having a range of facilities including a doctor's surgery, primary school, public house, dedicated play area and community hall. However, access to the whole range of facilities such as a post office, convenience stores and free cashpoints is poorer than the county as a whole. Broadband speeds are very slow which has considerable ongoing implications for the local economy.

There is a range of housing from old to new, affordable rented to large, privately owned, dwellings, and the stock is in predominantly in good condition.

As with other rural areas in the County the population is growing older. It is the middle aged group which are predicted to show the most proportionate decline over the plan period. Unemployment is relatively low compared to the County and National average although this is likely to be a reflection of the age of the population rather than the availability of jobs for younger people.

Apart from the A438 trunk road which bisects the Parish and separates the more populous northern area from the south (the south being characterised by apple orchards and a scattered medieval settlement pattern with little housing erected after the C19th) the road network on both sides of the main road is largely of substandard width and alignment, which is problematic for any development which would generate large amounts of additional traffic.

Staunton-on-Wye village is where the majority of the Parish population lives and is partly characterised by a concentration of C20th dwellings focussed on the 'Old School'. However, there are a number of outlying clusters of dwellings of various eras which, together with the main cluster, constitute the village proper. The challenge for the future is to ensure that overdevelopment is guarded against whilst allowing for an appropriate level of growth over the plan period in locations which satisfy the Neighbourhood Plan policies.

Community Vision Statement

The Community of Staunton-on-Wye wants development in the Parish to be of a type and scale which respects and complements the area's high quality rural environment, allowing for further growth in existing businesses, and well-designed new housing and small business units at appropriate locations. Based on inputs from local residents and other interested bodies the Neighbourhood Development Plan will seek to retain and enhance what is valued whilst enabling the provision of additional development and social and recreational facilities which, taken together, will form the basis for a sustainable future.

Objectives

- To secure proportionate open market and intermediate housing focussed on Staunton-on–Wye village.
- To ensure that all development is sensitive to residential amenity and to the local environment.
- To protect and sustain social and rural service facilities and enable additional provision.
- To encourage and support local enterprise and the creation of job opportunities through appropriate economic development.
- To protect the existing open space provision and provide additional open space, recreational and sports facilities at appropriate locations.
- To involve local people on an ongoing basis in the process of plan-making and delivery of development

The Neighbourhood Development Plan Policies

The following set of policies has been developed to manage future development in order to achieve the vision and objectives suggested for the Parish. If adopted, decision makers and applicants will have to read the policies as a whole when judging whether proposals are acceptable. The policies set out here have been formulated on the basis of public and business responses to a number of options presented in the original questionnaire and public exhibitions and, in November/December 2014, the six week consultation period required by regulation 14 of the Neighbourhood Planning (General) Regulations 2012, which included contacting a number of Statutory and other consultees.

In line with the community consultations undertaken, and regulation 14 responses received, the policies include 'generic' policies, applying to all new development in the plan period and four main subject areas- Housing, Business and Employment, Community Facilities and Design Principles.

A summary of the policy and evidence base used in the preparation of the Neighbourhood Development Plan can be found at Appendix 1, and consultation responses prior to the regulation 14 consultation can be found at Appendix 7.

Where any new development is proposed within the Parish it will be a requirement to demonstrate that, wherever appropriate, environmental improvement measures will be incorporated.

All the policies have been formulated to be in conformity with the emerging Herefordshire Core Strategy whilst at the same time avoiding duplication and areas of concern which are beyond the remit of the Parish Council.

General Policies

These policies have been formulated in response to suggestions received in response to the consultation process required under Regulation 14 of the Neighbourhood Planning Regulations and apply to all the following policies in so far as they relate to the development of land.

SOWG 1-Restriction of Development

Development within 100 metres of the boundary of the River Wye Special Area of Conservation will not be supported.

Any development proposals in close proximity to this, internationally important, designation has the potential to harm its integrity and the species within in it.

SOWG 2- Protection and Enhancement of Green Infrastructure

Proposals for all new development will be required to demonstrate that they have had regard to the Herefordshire Strategy for Green Infrastructure by:

- a) Protecting and enhancing priority habitats, species, ancient woodlands and archaeological, historical and cultural features, and the River Wye as a landscape feature.
- b) Where appropriate providing facilities for recreation and leisure.
- c) Incorporating sustainable drainage solutions.
- d) Incorporating landscaping utilising indigenous species

The Parish of Staunton-on –Wye is situated within the DSC7 District Strategic Corridor as defined by the Herefordshire Green Infrastructure Strategy 2010 where development needs to be sensitive to its unique character and, wherever possible, enhance it and protect against habitat and indigenous species loss and the likelihood of flooding.

Housing

SOWH 1 – <u>New Housing Development-Staunton-on-Wye Village</u>

Further applications for new housing will be supported in Staunton village (see appendix 3), with the exception of land within the Conservation Area, subject to their satisfying all of the following criteria:

- a) That there is a maximum of three dwellings per plot.
- b) That development provides a mix of predominately two, and three bedroomed properties but not wholly to the exclusion of larger dwellings in appropriate locations
- c) That new housing is of a single plot depth and fronts directly onto the existing village road network.
- d) That new housing relates directly to the existing built form i.e. has the character of infill or is located opposite an existing built up frontage.
- e) That safe vehicular access and adequate off road parking can be achieved.
- f) That there is no adverse impact on the environment or privacy or amenity of neighbours.
- g) That design and materials are in accordance with policy SOWD2 .

Staunton-on-Wye has been identified in the Herefordshire Core Strategy Policy RA1 as focus for proportionate housing growth in the period 2011-2031 with a growth target of 12% (Kington Housing Market Area). This will enable the Parish to sustain, and hopefully add, to a range of services and enhance community vitality. The principal demand for accommodation in this rural location, as identified in the Housing Market and Affordable Housing Surveys, is for small to medium sized family dwellings, although the Local Housing Market Assessment updated in 2013 does indicate that there is a premium attached to three and four bed homes, and that there is evidently a market for larger detached properties within the Housing Market Area. Since 2011 there have been planning approvals for 20 housing units of which 4 (20%) have been defined as affordable. Of the 20 units 15 have been permitted outside the village development boundary as defined in the Unitary Development Plan. Of these, 11 units are to be accommodated in 'estate form' (Bliss House). In addition, in April 2014 there was been an application for two semi-detached, open market, infill dwellings, within the old development boundary, now approved (see appendix 6). Whilst, in principle, the housing target for the village has already been met (with the exception of the 35% of affordable units required in the Core Strategy) the public consultation, on which the draft Neighbourhood Plan is based, identified an aspiration for further small housing development with more of an 'infill' character. This will provide a greater range of housing, help to consolidate the village form and assist in strengthening the provision of local facilities.

The current development boundary is tightly drawn and includes facilities such as the village hall, old school and doctor's surgery. However the village is not of nucleated form, (the Grade 1 listed Church occupies an isolated position to the east of the main built up area), and there are a range of properties dating from the C17th to the C21st century both inside and outside the development boundary. The option of retaining or dispensing with a development boundary in the Neighbourhood Development Plan was offered in the consultation process and the consensus was to remove it and replace it with a criteria based approach. Housing development north of the A438 will be accepted subject to the strict criteria laid down in SOWH1.

The fact that the majority of new housing has, until now, been consented outside the development boundary is symptomatic of that boundary being over restrictive and Policy SOWH1 seeks to enable proportionate and appropriate housing provision, over the plan period, in accordance with the Core Strategy, whilst ensuring sufficient availability of land, distributed in such a way as to maximise integration with the existing fabric.

SOWH2 - <u>New Housing or other Residential Accommodation in Staunton</u> <u>Conservation Area (see appendix4).</u>

Proposals for development in the Conservation Area will only be supported where it can be demonstrated that:

- a) The location, layout and number of units proposed can be accommodated without detriment to the environment, character and appearance of the Conservation Area and will protect and enhance its features and the setting of its listed buildings.
- b) There will be no unacceptable impacts on the privacy and amenity of dwellings within and adjacent to the Conservation Area.
- c) That the development proposals can satisfy the development and design principles contained in policy SOWE.

The Staunton-on- Wye Conservation Area is focussed on the imposing structure of the Old School in an open setting which also contains a number of smaller buildings (alms houses and dwellings) erected in a complimentary style by the charitable trust and which are visually subservient to the Old School building.

Whilst it is acknowledged that it is essential to ensure the continued use and preservation of the Old School, and that this can be facilitated by way of enabling development, it is important that such development does not compromise the purpose of the designation.

In April 2014 an application for a Nursing Home sited to the rear of the Old School, and designed to mirror the existing building, was approved by the Local Planning Authority. This policy is retained to guide any alternative or further proposals within the Conservation Area as is Policy SOWE which relates to the wider range of development and not just housing.

SOWH 3- Affordable Housing

Affordable Housing proposals will be supported in the Parish subject to compliance with policy SOWH1 and satisfaction of all of the following criteria:

- a) The satisfaction of local occupancy criteria as defined by Herefordshire Council.
- b) The entering into a Section 106 agreement to ensure continuity of occupancy.
- c) In the first instance two to three bedroomed dwellings are to be provided with a preference for the tenure to be in the form of shared equity/shared ownership units unless there is evidence of alternative need demonstrated in surveys undertaken by the Local Authority or Parish Council.
- d) The design and use of materials is such that affordable units are visually indistinguishable from open market housing.

Herefordshire Council have identified Staunton- on -Wye as a village where there is to be a mix of housing types (not exclusively affordable dwellings).

The village currently has 13 Housing Association properties all of which are classed as 'social rented units' but there is an absence of 'intermediate housing', (affordable housing at prices and rents above those for 'social housing' but below open market rates). The Local Affordable needs survey, published in March 2010, identified a

demand for 5 properties, 3 of which were, if possible, to be pegged at below market prices and provided on a shared equity/ownership basis.

The Local Housing Market Assessment 2013 shows that in the Kington Housing Market Area the proportion of newly forming households who are typically younger, unable to buy or rent without support is considerably higher than elsewhere in the County with 67% of new households aged under 45. This, taken together with the rural nature of the Parish and the current and consented provision of rented accommodation, points to an ongoing need to focus on the intermediate sector, in particular, to provide balance

The permission recently granted at Bliss House requires 4 affordable units to be provided, 2 of which are to be for social renting and 2 for intermediate housing. These units are to be constructed prior to the occupation of more than four of the open market houses.

If Staunton- on -Wye is to contribute fully to the affordable housing targets for the Kington Housing Market Area further units are, therefore, likely, to be required over the plan period.

Policy SOWH 3 seeks to ensure that the Parish can accommodate the requirements of the Core Strategy whilst allowing for a range of tenure identified as desirable in the public consultation and which will be appropriate to need.

In the first instance units will only be available to Parish residents and, in the absence of such takers, the hierarchy adopted by the Local Planning Authority will be followed, commencing with residents of adjoining Parishes.

SOWH4-Rural Exceptions Housing (Non Affordable).

In the parish generally individual houses outside the village of Staunton-on Wye will only be supported in the following circumstances:

- a) Where it has been demonstrated that there is a functional and financial requirement for an agricultural workers dwelling on an existing or proposed holding.
- b) Where it has been demonstrated that there is a viable rural enterprise which requires an on -site dwelling.
- c) Where, within the building envelope of a farm complex or other business, there is the opportunity to provide a dwelling exclusively for family members who are not wholly engaged in farming or business activities.

In all the above cases the proposal will need to demonstrate safe access, neutral or positive environmental impact and compliance with policy SOWD2.

With the exception of Staunton-on- Wye village the whole Parish, including the hamlets of Letton, Brobury and Monnington-on-Wye, is classed as open countryside with consequent restrictions on most forms of development.

Policies SOWH3 and SOWH4 seek to encourage, within rigorous limits, the strengthening of the rural community and enterprise and ensure that families and,

particularly, the younger generation have the opportunity to participate in rural life and economic activity.

The planning system has methodologies and tests which applicants must use and satisfy with respect to new agricultural and rural enterprise dwellings (including the granting of temporary permissions while viability is tested) and recommendations of approval from the Parish Council will be conditional on applicants providing sufficient and satisfactory evidence and justification.

Business and Employment

SOW B1-Retail Development

Proposals for small retail development (Class A1-under 80sqmetres floor space) in Staunton- on- Wye will be supported subject to it being demonstrated that adequate access and parking provision can be achieved and compliance with policy SOWD1&2.

The only retail outlet with a component of A1 uses is at the Oakchurch Farm Shop which is in the open countryside at the eastern end of the parish. Whilst it is acknowledged that modern retailing trends, including on-line shopping, militate against small convenience businesses it would both be advantageous to the local community, and in conformity with sustainability principles, if everyday foodstuffs and other basics or services could be purchased without having to resort to travel .The consultation process has given support to such provision .This policy provides a framework for such a possibility, either by way of a sponsored village enterprise or private business proposal.

Whilst, understandably, Staunton is not identified within the Core Strategy retail hierarchy, this will not preclude proposals being supported, if of an appropriate scale, below 80sq metres (this being a nationally accepted measure of what is considered to be a 'small' retail unit).

SOWB2- Expansion of Existing (Non Agricultural) Businesses

Proposals for the expansion of established enterprises will be supported subject to compliance with all of the following criteria:

- a) The highway network, access and parking provisions being sufficient to accommodate any increase in traffic.
- b) Any impacts on the amenity of neighbours being acceptable.
- c) The development being capable of being accommodated in such a way as to be sympathetic to the landscape and environment.
- d) The proposals being in compliance with policy SOWD 1&2.

The village of Staunton-on- Wye, and the Parish more generally, is served by narrow roads which cannot safely accommodate large vehicles and this will need to be taken into account when considering applications for expansion of existing and new businesses.

There is a mix of businesses in the Parish ranging from home working enterprises employing 1 person to the largest employer Oak Church Farm Shop and Garden Centre which, (at the time of survey), had 35 permanent and 7 part-time employees. Of the 16 businesses who returned the Parish Council's questionnaire 10 indicated an aspiration to grow and the policy seeks to facilitate such growth with appropriate safeguards

SOWB3- Agricultural/Horticultural Diversification and Expansion

Proposals for development on agricultural/horticultural enterprises requiring planning permission, with the exception of poly tunnels, will be supported subject to the following criteria:

- a) Access arrangements being adequate to accommodate any increase in traffic generated by the proposal.
- b) Any landscape, environmental and amenity impacts being acceptable.

Staunton-on- Wye Parish is characterised by a mix of rural land uses including extensive orchards (associated with the cider brewing business), large areas of poly tunnel coverage (associated with soft fruit cultivation) and mixed arable and livestock farms which create a landscape which combines both traditional and modern characteristics. This is indicative of an industry with significant range and vitality and within which innovation needs to be supported subject to acceptability of impacts.

SOWB4- Poly tunnel Development

Further poly tunnel development will only be supported where it can be demonstrated that:

- a) The development will not give rise to unacceptable cumulative landscape, environmental, visual and amenity impacts with existing poly tunnels.
- b) The development will not have unacceptable visual and amenity impacts on dwellings in the locality.
- c) The development will not give rise to significant vehicular movements on substandard parts of the highway network.
- d) Safe vehicular access is achievable.
- e) The development will be capable of being served with sustainable drainage measures.
- f) There will be no unacceptable impacts on ecological, heritage, landscape or cultural assets.

Whilst it is acknowledged that poly tunnels are an important part of the agricultural/horticultural economy the parish has, over the years, become a focus for large areas of permanent, and seasonal, poly tunnel cover which have had a significant impact in terms of the wider landscape and the amenities of local residents .This was reflected in the public consultation where a significant number of people expressed concerns over proliferation. It is, therefore, important that any further development of this kind be accompanied by detailed supporting evidence demonstrating that the criteria in policy SOWB4 can be satisfied.

SOWB5 - Change of Use

Proposals for change of use of redundant agricultural buildings in the Parish (with the exception of those listed in SOWC1) to residential and holiday accommodation and non -agricultural business will be supported where it can be demonstrated that:

- a)the use proposed will not give rise to unacceptable highway, amenity, or environmental impacts.
- b) the change of use can be achieved in compliance with policies SOWD1&2.

This policy seeks to ensure that the building stock is retained with appropriate re-use in such a way as to support and strengthen the local economy and in sympathy with the character of the Parish.

SOWB6 - New Business Enterprises.

Proposals for new employment generating enterprises will only be supported within the village of Staunton-on- Wye and to the north of, and with direct access onto, the A438 subject to satisfying all of the following criteria:

- a) That the proposal falls within the B1 Use Class category.
- b) That the highway network, access and parking standards are adequate.
- c) That the proposal is on a 'brown field' site or
- d) That any proposal for a green field development must:
 - i. Be accessed from the A438 to the satisfaction of the highway authority.
 - ii. Demonstrate that the proposal will provide employment for the local community.
 - iii. Either be served with pedestrian access and be within reasonable walking distance of the village or provide a travel plan showing that transport will be arranged for local employees to go to and from work without having to use individual transport.
 - iv. Demonstrate that landscape, environmental and amenity impacts are acceptable.

Whilst it is accepted that the Herefordshire Core Strategy rightly focusses on the provision of major employment in the larger centres it is also the case that, nearly all of the County, (including Staunton-on-Wye Parish), is within a 'Rural Regeneration Zone' .A key objective for the plan period is to develop a strong, diverse and sustainable rural economy. The challenge for the zone is to invest in activity that supports the diversification of the economy towards higher waged, knowledge intensive employment whilst continuing to develop the more robust aspects of the existing economies of food and farming, tourism and creative industries. It is acknowledged that, whilst it is not a matter that can be directly translated into policy, the business survey responses highlighted the lack of high speed broadband provision in the Parish and the Parish Council will encourage and support infrastructural improvements in this regard whenever possible, including obtaining contributions derived from development proposals where appropriate.

Whilst recognising that Staunton-on –Wye village must be the focus for any new development, the Parish Council are acutely aware of the severely substandard nature of the village highway network and its accesses onto the A438.It is for this reason that the Council are prepared to consider 'green field site' development with direct access onto the main road. In such circumstances it would need to be demonstrated that such development will prove employment opportunities for local residents and that there is a commitment to the provision of means of transport which would reduce the reliance on private transport.

Community Facilities

SOWC1- Retention of existing Community Facilities

Proposals for any change the use of the following facilities will be not be permitted unless the community (in the form of the Parish Council or other recognised community organisation) has first been given the opportunity to take them on in order to retain their use:

- a) Staunton Village Hall.
- b) Staunton Church.
- c) Monnington Church.
- d) Staunton Doctor's Surgery.
- e) The Staunton-on-Wye Endowed Primary School.
- f) The New Inn Staunton
- g) Portway Inn
- h) The Swan, Letton

Whilst the Parish does not contain a settlement with the full range of facilities it does have a number of facilities which are very important to community cohesion and life as demonstrated in the consultation process and whose loss would have a detrimental impact on the community and its future. In the event of retention not being practicable SOWD1 will apply.

SOWC2- Retention and Extension of Recreational and Community Facilities

Any development proposal likely to affect the existing recreational facility will not be permitted (see appendix 4).

The Parish Council will action/ support consideration of further, recreational and community facilities, within Staunton on Wye Village during the plan period.

Although the Parish has a high quality rural environment and an extensive public footpath system ,the village open spaces provide an opportunity for community play and recreation and are a valuable asset which should be retained and, where possible, enhanced and extended. The consultation process showed strong support in this respect.

The planning permission for housing at Bliss House was granted subject to a Section 106 Agreement which requires contributions which the Parish Council will use to provide additional and enhanced open space and sport and recreational facilities for the benefit of the community.

Any further monies accruing to the community over the plan period from section 106 agreements and the Community Infrastructure Levy will be put to this purpose and any other community projects identified as being required.

Design Principles

SOW D1- Change of Use

- a) In the case of traditional buildings proposals for change of use will be supported where it can be demonstrated that the new use can be accommodated without substantial extension and that existing materials and features have been retained and enhanced.
- b) In the case of modern building, if alterations to features and material are proposed, their type and colour must ensure that there is no additional visual impact over and above that which exists.

It is in the interests of the local environment and economy that, where they provide a valuable link with the past and/ or can be utilised to continue to provide value, buildings should be able to accommodate new uses and retained as part of the existing stock, reducing the overall need for new building in a predominantly rural environment.

SOWD2-New Building

Subject to compliance with the other policies in the Neighbourhood Plan the erection of new buildings will only be supported if they comply with the following criteria:

- a) Dwellings and other non –agricultural/business buildings.
 - Unless it can be demonstrated that the design and use of materials will result in a building of exceptional and unique architectural merit the new building will be of one or two storeys and of a scale which matches its surroundings.
 - ii. The use of external material is such as to blend in with surrounding buildings.
 - The incorporation of renewable energy components will be encouraged and where they are to be incorporated in the roof these should, whenever possible, be of a low profile.
- b) Agricultural and Business Buildings.
 - i. The building/buildings will, unless function requires otherwise, be of low profile.
 - ii. The external materials will be of a colour and type that reduces visual impact and blend in with any surrounding buildings.
 - Renewable energy installations are encouraged but, where visible in the landscape, they must be designed to reduce impact (e.g. avoiding sky lines, insertion in line with roof slopes, use of solar slating, minimisation of reflective materials).

Whilst the existing building stock in the Parish is varied, ranging from listed buildings to C20th housing estates, (most clearly in evidenced in Staunton-on-Wye village itself), good design is an important contributor to environmental quality and well-being .In addition, it is now recognised that it is important, in the case of housing , that affordable units should be indistinguishable from open market housing and a combination of reduction in the number of units and good quality design and materials can achieve this.

The Old School and Staunton-on-Wye Conservation Area

SOWE- Development and Design Principles

- a) The Old School Listed Building Proposals for reuse of the Old School will be supported subject to their being sympathetic to the external and internal fabric of the building and its setting and include improved access to the A438 to the satisfaction of the Highway Authority.
- b) Staunton- on- Wye Conservation Area
 Proposals for development based on enabling retention/reuse of the Old
 School will be supported provided that:
 - i. They are of a scale which does not affect the setting of the Old School and the various listed buildings associated with it.
 - They employ the use of materials, fenestration, proportion, boundary treatments and detailing which complement the existing buildings within the Conservation Area.
 - iii. They have vehicular access by way of an improved entrance/exit onto the A438.

The Old School is an imposing C19th red brick structure in Tudor Gothic style erected by the Jarvis Educational Foundation (as were the other Grade 1 listed buildings in the vicinity). Its size and rural location have militated against continued use and it currently lies empty but with a proposal for conversion to flats. The Conservation Area boundary is based on the extent of the Jarvis project and has recently been the subject of approval of an application for a nursing home. As well as it being of importance to protect and enhance the Conservation Area any new uses have the potential to have a positive effect on the village and wider community if they are of an appropriate type. This policy is retained to apply to any further development proposals.

Conclusion

The Parish Council having considered all representations received in response to its Draft Plan and, having amended it after due consideration of the responses received, now submits the Plan to the Local Planning Authority.

Documents/Evidence used in Policy Preparation

<u>General</u>

National Planning Policy Framework 2012. Herefordshire Unitary Development Plan 2007 Herefordshire Council Core Strategy Objectives 2013.

Housing

Core Strategy Policies: RA1, RA2, H1, H2, H3,LD3 Local Affordable Needs Survey - Staunton-on-Wye, March 2010 (includes Norton Canon). Herefordshire Update to Local Housing Market assessment, March 2012/November2013. Herefordshire Affordable Housing Viability Study, February 2012. Herefordshire Local Plan-Core Strategy, Rural Housing Background Paper, March 2013.

Business and Employment

Core Strategy Policies: E1, E2, E3, RA3, RA5, RA6, SS5, LD3. Herefordshire Employment Land Study, 2012.

Community Facilities

Core Strategy Policies: SC1, OS2, OS3.

Design Principles

Core Strategy Policies: RA4, RA5, LD1, LD2.

Old School and Conservation Area

Core Strategy Policies: LD2, LD5.

Strategic Assessment and Environmental Scoping

All Neighbourhood Development Plans need to be assessed in terms of their sustainability and potential social, economic and environmental impacts. This is undertaken by way of Strategic Environmental Assessment scoping which involves a review of available baseline information ,setting an appropriate assessment framework, objectives, indicators and targets and reviewing the Neighbourhood Development Plans against these and other relevant policies, plans and programmes.

The Neighbourhood Plan area includes the Wye Valley Special Area of Conservation designated as of international importance and has also required screening under the Habitat Regulations.

Hereford Council, as Local Planning Authority have undertaken a scoping exercise for Staunton- on- Wye Parish which has incorporated national consultee responses.

The draft policies presented in the Plan have been assessed against the relevant international, national and local plans, policies and frameworks detailed in the scoping exercise and are considered to be in conformity with these.

In so far as the need to provide accommodation for Gypsies and Travellers is concerned there is no evidence of any demand in the Parish and no policy or allocation has been offered in this respect.

Given the approach offered in the Neighbourhood Plan, which does not include the allocation of sites for development or spatial designations but, rather, offers policies with inherent environmental safeguards, it is considered that there is conformity with the Core Strategy and the environmental objectives identified in the scoping exercise.

This has now been confirmed in the Environmental Report and Habitats Regulations Assessment produced for Staunton-on-Wye by Herefordshire Council (2014) and these documents formed part of the consultation procedure under the Neighbourhood Planning Regulations 2012 (regulation14).

Whilst it has been pointed out by Natural England in their consultation response that, because the Herefordshire Core Strategy has not yet been adopted, its assessment of incombination effects cannot be wholly relied on it is contended that there will be no significant effects in combination such that there will be a breach of the Habitats Regulations for the following reasons:

- 1) The plan is criteria based and there are no land allocations within it.
- 2) The policy criteria offer sufficient safeguards with respect to the SAC and other designated areas.

Staunton- on- Wye Village

Staunton- on- Wye Conservation Area and Play Facility

The Neighbourhood Plan Boundary

Staunton-on-Wye Housing Commitments

In order to assess the ability of the plan to deliver the housing targets set in the Core Strategy all planning permissions granted for housing development in the parish since 2011 (including one granted previously but not commenced) have been recorded here with decision dates.

DCNW2007/1553/F. Rhyddwr Farm.ONE DWELLING DIVIDED INTO TWO.13/07/2007. N113525/F.Cherry Lyn. ERECTION OF DWELLING.17/02/2012. N123463/F.Land adjacent to New Inn.ERECTION OF DWELLING.3/04/2013 N121940/O.Bliss House. ERECTION OF 11 HOUSES(7open market/4affordable)7/11/2012. 132629/F.Standale. ERECTION OF DWELLING. 11/12/2013. 132304/F.Rear of White House.ERECTION OF 2 DWELLINGS.11/12/2013. 140125/F.Land adjacent to Oakchurch Farm Shop.ERECTION OF DWELLING.27/02/2014. 141012/O.Land at the Gables.ERECTION OF TWO DWELLINGS.13/05/2014

In addition the following close care and nursing home consents were granted at the Old School:

P/133440/F-14 CLOSE CARE UNITS.23/04/2014.

P/133344/L-70 BED NURSING HOME/23/04/2014.

Consultation responses prior to the regulation 14 consultation process

Consultation on the neighbourhood plan area commenced in September 2012.

A public meeting was then held on 27th April 2013.

A residents' survey was undertaken in September and October 2013.

A survey of local businesses was undertaken in October 2013.

The results of the residents' survey were displayed for public information and comment in the village hall on 18th January, 8th February and1st March 2014.

The progress of the neighbourhood plan was discussed at each meeting of the Parish Council in 2013 and 2014.

An initial version of the draft plan was made available for comment on the parish website from June 2014 onwards and was also available in paper form at various locations in the parish.

The full results with subsequent analysis can be found on the parish website: <u>www.staunton-on-wye.org</u>

Summary of results from Residents' Questionnaire

Issues with strong support (mean \ge 1.0 or \le -1.0)

Residents are against allowing new houses to be built together in one part of the village on designated sites which are unrestricted. (Question 1e mean score -1.2)

Residents are in favour of a mix of new housing for families, couples and single people. (Q1n 1.3)

Residents are in favour of encouraging small retail facilities. (Q4f 1.1)

Residents are in favour of protecting the existing recreational facilities in Staunton from development. (Q5a 1.5)

Residents are in favour of guidelines requiring new housing to blend with existing buildings in design and appearance. (Q7b 1.2)

Residents are in favour of guidelines on the appearance of new business premises. (Q7d 1.1) Residents are in favour of redundant agricultural buildings being converted to residential use. (Q8d 1.0)

Residents are against removing restrictions on polytunnels. (Q8g -1.0)

Issues with support (mean \ge 0.5 or \le -0.5)

Residents are against there being no restrictions on building within the village. (Q1 -0.8) Residents are in favour of development sites being for 3 or fewer houses. (Q1h 0.6) Residents are in favour of houses being predominately 3 bedroomed. (Q1p 0.5) Residents are against new housing being social housing for rent. (Q1r -0.5) Residents are in favour of new houses being privately owned. (Q1u 0.7) Residents are in favour of new houses being available to anyone. (Q1w 0.7) Residents are against businesses being allowed to operate from wherever they like in the area. (Q4a -0.5) Residents are in favour of identifying a specific site for businesses which should be on a brown field site. (Q4b 0.9)

Residents are against siting businesses on a green field site. (Q4c -0.9) Residents are in favour of a site for businesses being near the A438. (Q4d 0.7)

Residents are in favour of additional recreation facilities. (Q5b 0.5)

Residents are in favour of additional recreation facilities being:

- \circ $\,$ Near the village hall. (Q5c 0.6) $\,$
- In Staunton Village. (Q5d 0.5)

Residents are against there being no constraints on the style of new houses. (Q7a -0.7) Residents are against there being no constraint on the style of business premises. (Q7c -0.8) Residents are in favour of buildings being of modern design including renewable energy features. (Q7e 0.5)

Residents are in favour of all buildings having architectural merit. (Q7f 0.7)

Residents are in favour of any new houses in rural areas being built on brown field sites. (Q8a 0.5)

Residents are in favour of any new buildings for businesses being on brown field sites. (Q8c 0.7)

Residents are in favour of redundant agricultural buildings being converted to holiday lets. (Q8e 0.5)

Residents are in favour of redundant agricultural buildings being used for non-agricultural businesses. (Q8f 0.7)

Residents are in favour of strengthening restrictions on the siting of polytunnels. (Q8i 0.7)

Protection of buildings (Q6)

Residents wish to protect the following buildings from development: Buildings with strong support $\geq 75\%$

- Staunton Village Hall (83%)
- Staunton Church (89%)
- Monnington Church (75%)
- Staunton Doctors' Surgery (87%)
- Staunton New School (76%)

Buildings with support \geq 50%

- Staunton Pub (60%)
- Portway Pub (63%)

Summary of results from the Business Questionnaire

In order to take the views and needs of local businesses into account a questionnaire was circulated seeking to ascertain growth aspirations, the need for additional space, interest in the concept of land being made available for business use, and perceived barriers to growth. Sixteen businesses replied ranging from single person, self-employed enterprises to a farm shop employing 35 people.

Nine of the businesses had the aspiration to grow over the next five years and seven said that they would be interested if land was available for expansion.

The principal barriers to further growth were seen as poor county highway infrastructure, lack of available land and slow broadband speeds.