
Stratford-on-Avon Site Allocations Plan (SAP): Sustainability Appraisal (SA)
Appendix VIII: SA of Options for Reserve Housing Sites by Settlement

Key:

Categories of Significance

Symbol Meaning Sustainability Effect

++ Major Positive Proposed development encouraged as would resolve existing sustainability problem

+ Minor Positive No sustainability constraints and proposed development acceptable

0 Neutral

Neutral effect

?

Uncertain Uncertain or Unknown Effects

- Minor Negative Potential sustainability issues: mitigation and/or negotiation possible

-- Major Negative Problematical and improbable because of known sustainability issues; mitigation likely to be difficult and/or
expensive

Alcester

Settlement Baseline Overview relevant to SA objectives:

SA Objective Settlement Assessment

Heritage The historic market town of Alcester overlies the site of a significant Roman settlement on Icknield Street. The town was granted a
Royal Charter to hold a weekly market in 1274 and prospered throughout the next centuries. In the 17th Century it became a centre
of the needle industry. With its long narrow Burbage plots and tueries (interlinking passageways), the town centre street pattern of
today and many of its buildings are medieval.
There are a number of heritage assets which includes Scheduled Monuments, Listed Buildings, a Conservation Area and
ŀǊŎƘŀŜƻƭƻƎƛŎŀƭ ŦŜŀǘǳǊŜǎ ǿƛǘƘƛƴ ŀƴŘ ŀŘƧŀŎŜƴǘ ǘƻ ǘƘŜ ǳǊōŀƴ ŀǊŜŀΦ ¢ƘŜ /ƻƴǎŜǊǾŀǘƛƻƴ ŀǊŜŀΩǎ ŎƘŀǊŀŎǘŜǊ ƛǎ ŘŜŦƛƴŜŘ ōȅ ǘƘŜ ƳŜŘƛŜǾŀƭ ǎtreet
pattern, the presence of a wide diversity of buildings with a range of distinguishing features, and the gaps between the buildings
ǿƘƛŎƘ ŎǊŜŀǘŜ ŀƴ ƛƴǘǊƛƎǳƛƴƎ ǎǇŀǘƛŀƭ ŜƭŜƳŜƴǘΦ ¢ƘŜ ƳŀƧƻǊƛǘȅ ƻŦ !ƭŎŜǎǘŜǊΩǎ [ƛǎǘŜŘ .ǳƛƭŘƛƴƎǎ ŀǊŜ ƭƻŎŀǘŜŘ ǿƛǘƘƛƴ ǘƘŜ /ƻƴǎŜǊǾŀǘƛon Area, as
are parts of the Alcester Roman Town Scheduled Monument.1

Landscape The Landscape Sensitivity Study identifies extensive areas of land adjacent to the town as being of high sensitivity to development.
These are mainly along the river valleys and the rising land to the east forming Captains Hill. Land between the urban area and the
western bypass is of low to medium sensitivity for housing development, although much more sensitive for commercial
development. Areas of land to the north of the town and east of Kinwarton Farm Road are of medium sensitivity.
Alcester is 12km north of the Cotswolds AONB and so options will not affect the designated landscape. The settlement is located in
the Arden National Character Area which is comprised of farmland and former wood-pasture, and also contains major transport
corridors including the M5 and M62 but these are not situated within Stratford-on-Avon District. All the site options are greenfield
land and are designated as having a medium sensitivity to housing development3, with likely minor negative effects for landscape,
although there is some uncertainty at this stage and mitigation may be possible.
There are no internationally designated biodiversity sites or SSSIs in the settlement or the surrounding landscape, and therefore no
major significant effects. The River Arrow Local Nature Reserve (LNR) is located in the north of Alcester, and contains ponds, a river
and wet grassland4 however all sites are over 350m from the LNR and there are no environmental pathways for negative effects to
occur. Nationally designated Priority Habitats in the settlement include floodplain grazing marsh to the south, semi-improved
grassland in the River Arrow LNR and Deciduous Woodland to the north, however none of the site options are likely to affect these
habitats.

Biodiversity and Geodiversity There is no high quality agricultural land around the town. Neither are there any nationally significant ecological or geological
features on the edge of the town.

Flooding The town sits at the confluence of the Rivers Arrow and Alne. The River Arrow runs north to south through the town and the River
Alne joins it from the east at Oversley Green just south of the urban area. Together, their areas form an extensive flood risk area.
Alcester has experienced serious flooding from surface water and watercourses that run through it, the River Arrow, River Alne and
Spittle Brook. Flood risk has been partially remedied by the installation of two pumping sets and the repair and replacement of

1 Stratford -Upon -Avon Council (2008) Alcester Conservation Area
2 Natural England (2014) National Character Area Profile: Arden
3 https://www.stratford.gov.uk/files/seealsodocs/12469/Alcester%20 -%20Landscape%20Sensitivity%20Study.pdf
4 http://www.lnr.naturalengland.org.uk/special/lnr/lnr_details.asp?themeid=1009101

https://www.stratford.gov.uk/files/seealsodocs/12469/Alcester%20-%20Landscape%20Sensitivity%20Study.pdf
http://www.lnr.naturalengland.org.uk/special/lnr/lnr_details.asp?themeid=1009101

ǎǳōǎǘŀƴǘƛŀƭ ǇŀǊǘǎ ƻŦ ǘƘŜ ΨhƭŘ ¢ƻǿƴ 5ǊŀƛƴΩΦ ¢ƘŜ ŎƻƳōƛƴŜŘ ǎŜǿŜǊŀƎŜ ǎȅǎǘŜƳ ƛƴ !ƭŎŜǎǘŜǊ Ƙŀǎ ƘŀŘ ŀ ŎƻƳǇƭŜǘŜ ƻǾŜǊƘŀǳƭ involving Severn
Trent, with £2.4m having been spent.

Climate Change ςTraffic Two bypasses were completed in 1990 and take through traffic around the west and south of the town. There are no known
congestion issues within Alcester5.

Climate Change ς Green
Infrastructure

Public Open Space (POS) in Alcester includes a sports ground in the centre of the settlement; ǊŜŎǊŜŀǘƛƻƴ ƎǊƻǳƴŘǎ ǿƛǘƘ ŎƘƛƭŘǊŜƴΩǎ Ǉƭŀȅ
facilities and tennis courts and playing fields, with a total of 11.39 Ha of green open space in the settlement6. None of the site
options will result in the loss of any POS for Alcester. Green Infrastructure (GI) in the settlement includes allotment sites, rural
footpaths, (including part of the Arden Way & Monarchs Way), riverside footpaths and cycle routes.

Natural Resources The settlement is within a Mineral Safeguarding Area with the exception of some land to the east. Parts of the settlement include
the best and most versatile agricultural land.

Air, Soil and Water pollution The town is not an Air Quality Management Area. There are no known issues of soil contamination within the town. The town is not
within a Drinking Water Safeguard Zone (ground or surface water) but is within a Nitrate Vulnerable Zone (River Avon to confluence
with the River Severn) as defined by the Environment Agency.

Waste Development within the town would produce additional household waste for disposal and recycling. There is no evidence to suggest
that the existing waste services could not accommodate further development in this location.

Accessibility & Transport The X19 bus service to Redditch from Stratford-upon-Avon stops in Alcester every hour until early evening during Monday to
Saturday. This service also runs every two hours on Sundays. Some services during peak time serve the neighbouring villages of
Great Alne and Haselor. The 247 Redditch to Evesham service passes through Alcester and has a similar pattern running Monday to
Saturday only, via Studley and Bidford-on-Avon.
Alcester is the largest of the main rural settlements within Stratford-on-Avon District and has a wide range of services, including
primary and secondary schools, doctors, dentists, library, leisure centre and fire station. The former hospital has been replaced with
a primary care centre incorporating GP surgeries.

Barriers for rural areas Development would need to meet the affordable housing requirement set out in Policy CS.18 of the Core Strategy. The criteria
ǊŜƭŀǘƛƴƎ ǘƻ ǘƘƛǎ {! hōƧŜŎǘƛǾŜ Ƙŀǎ ŀƭǊŜŀŘȅ ōŜŜƴ ŎƻƴǎƛŘŜǊŜŘ ŀƎŀƛƴǎǘ ƻǘƘŜǊ {! hōƧŜŎǘƛǾŜǎ ŀƴŘ ƛǎ ǘƘŜǊŜŦƻǊŜ ŎƻƴǎƛŘŜǊŜŘ ǘƻ ōŜ Ψƴƻǘ
ŀǇǇƭƛŎŀōƭŜΩ ƛƴ ǘƘŜ {! ƻŦ ǎƛǘŜ ƻǇǘƛƻƴǎ by settlement.

Settlement Identity None of the site options are likely to have effects on the setting of the settlement as they will largely follow the existing pattern of
Alcester, which is bordered to the south by the A46 and to the west by the A435. None of the site options will extend beyond these
roads, and there is no risk of coalescence with neighbouring settlements.

Housing The site options would need to meet the affordable housing requirements set out in Policy CS.18 of the Core Strategy; provide good
quality, well designed, environmentally friendly housing and contribute to the creation of balanced and sustainable communities.

Community Health, Safety and
Wellbeing

There is the potential for development at all site options to have indirect long-term positive effects on health through the provision
ƻŦ ƘƻǳǎƛƴƎΦ wŜǎƛŘŜƴǘǎ ǿƻǳƭŘ ƘŀǾŜ ŀŎŎŜǎǎ ǘƻ ǘƘŜ ǘƻǿƴΩǎ ŜȄƛǎǘƛƴƎ ŦŀŎƛƭƛǘƛŜǎ ŀƴŘ ŀƳŜƴƛǘƛŜǎ ŀƴŘ ƎǊŜŜƴ ƛƴŦǊŀǎǘǊǳŎǘǳǊŜ ƴŜǘǿƻǊƪΦ

Economy and Employment The town has a diverse economy. Most industry is based on the well-established Arden Forest Industrial Estate and the high-
technology innovation centre/incubation units at Minerva Hill. However, the Plan will have a neutral effect on employment as no
employment land is being proposed.

5 Stratford -On-Avon Strategic Transport A ssessment (2012) [Online] https://www.stratford.gov.uk/files/seealsodocs/147682/Strategic%20Transport%20Assessment%20 -%20Octob er%202012.pdf
6 UE Associates (2011) Green Infrastructure Study for the Stratford -on -Avon District

https://www.stratford.gov.uk/files/seealsodocs/147682/Strategic%20Transport%20Assessment%20-%20October%202012.pdf

Site Assessments

The 4 sites under consideration in Alcester are identified in amber on the map below and have been assessed through a

sustainability appraisal. This has informed the sites to be taken forward by Stratford-on-Avon District Council in the

selection of reserve housing sites.

Settlement: Alcester

SA Objectives

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

H
e

ri
ta

g
e

L
a

n
d

s
c
a
p

e

B
io

d
iv

e
rs

it
y
&

 G
e

o
d

iv
e

rs
it
y

F
lo

o
d

in
g

Tr
a

ff
ic

G
re

e
n

In

fr
a

s
tr

u
c
tu

re

N
a

tu
ra

l
re

s
o

u
rc

e
s

 -
 M

in
e

ra
ls

N
a

tu
ra

l
R

e
s
o

u
rc

e
s

-
A

g
ri
c
u

lt
u

r
e

P
o

llu
ti
o

n

ð
 A

ir
 Q

u
a

lit
y

P
o

llu
ti
o

n

ð
 W

a
te

r
Q

u
a

lit
y

W
a
s
te

A
c
c
e
s
s
ib

ili
ty

 &

T
ra

n
s
p

o
rt

B
a

rr
ie

rs
 f

o
r

ru
ra

l
c
o
m

m
u

n
it
ie

s

S
e

tt
le

m
e

n
t

id
e

n
ti
ty

O
v
e

ra
ll

H
o

u
s
in

g
 C

a
p
a
c
it
y

A
ff

o
rd

a
b

le
 H

o
u
s
in

g

C
a
p

a
c
it
y

C
o
m

m
u

n
it
ie

s
 &

 H
e
a

lt
h

E
c
o

n
o
m

y
 &

 E
m

p
lo

y
m

e
n

t

Site: ALC.06 ð North of

Captainõs Hill

Dwellings: 45

0 -? 0 + 0 + -

?

- 0 0 0 + N/A - + + + 0

Site: ALC.12 ð South of

Allimore Lane (west)

Dwellings: 60

-? -? 0 - - + -

-

+ 0 0 0 + N/A + +

+

+

+

+ 0

Site: ALC.13 ð South of

Allimore Lane (east)

Dwellings: 120

-? -? 0 - - + -

-

-

-

0 0 0 + N/A + +

+

+

+

+ 0

Site: ALC.14 ð North of

Allimore Lane

Dwellings: 60

-? -? - 0 - + -

-

-

-

0 0 0 + N/A + +

+

+

+

+ 0

Site ALC.06 ς bƻǊǘƘ ƻŦ /ŀǇǘŀƛƴΩǎ IƛƭƭΣ !ƭŎŜǎǘŜǊ

Site Overview

Has a gross area of 8.0ha; with a net developable area of 1.5ha and a capacity for approximately 45 dwellings based on a density of 30 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects None identified.

Minor Negative Effects -Close to a mineral safeguarding area to the east although there is uncertainty at this stage of assessment as to whether the site option
would affect this designation.
-Medium landscape sensitivity to housing development, with likely minor negative effects for landscape, although there is some
uncertainty at this stage and mitigation may be possible.
-Within the green belt and as such development could have a negative impact on the identity, character and pattern of the settlement.
-A proportion of the site contains Grade 3a agricultural land.

Uncertain Effects

Neutral Effects -No designated or non-designated heritage assets within or near the site
-Not located within or adjacent to an Air Quality Management Area (AQMA).
-Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Site option does not involve the creation or loss of any employment land.
-!ŎŎŜǎǎ ǘƻ ǘƘŜ ǎƛǘŜ Ŏŀƴ ōŜ ƻōǘŀƛƴŜŘ ŦǊƻƳ /ŀǇǘŀƛƴΩǎ IƛƭƭΣ ǿith potential for a pedestrian/cycle link via Kinnersley Road.
-Not within a Surface Water Safeguard Zone, Groundwater Source Protection Zone or a Surface Water Drinking Water Protection Area.

Minor Positive Effects -Site option will provide a modest contribution to the supply of housing overall and with a modest supply of affordable housing.
-Does not lies within a designated flood zone and development has the potential to reduce surface water run-off at the southern part of
the site.
-Site option will not result in the loss of public open space or green infrastructure. There is a footpath running through part of the site
which would need to be incorporated into any proposed development.
-Assumed that there is the potential for development on this site to have indirect long-term positive effects on health through the
provision of housing by helping to meet the needs of the District. There is some small scale office use adjacent to the site but it is not
anticipated that this would cause any conflicting neighbouring uses.
-Within 400m of a bus stop and 400m of local facilities.

Major Positive Effects None identified.

Site ALC.12 ς South of Allimore Land (west), Alcester

Site Overview

Has a gross area of 3.0ha; with a net developable area of 2.0ha and a capacity for approximately 60 dwellings based on a density of 30 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects -Located within a mineral safeguarding area

Minor Negative Effects -No Designated Heritage Assets within or near to site
-Historical Environment Record (HER) records evidence of historical activity in proximity of site which suggests historical artefacts may be
present. Any possible harm to suspected artefacts could be mitigated through suitable archaeological evaluation.
-Partially located in flood zone 3, however development could avoid these small areas of flood risk, or provide sufficient mitigation to
reduce flood risk. Potential for a minor negative effect, however some uncertainty at this stage of assessment.
-Poor access to the road network, with Allimore Lane (a narrow lane with no road markings) being the only current access to the site.
-Medium landscape sensitivity to housing development, with likely minor negative effects for landscape, although there is some
uncertainty at this stage and mitigation may be possible.

Uncertain Effects

Neutral Effects -No internationally designated biodiversity sites or SSSIs in the settlement or the surrounding landscape and the site is over 350m from
the LNR and there are no environmental pathways for negative effects to occur. Development on the site is unlikely to affect the
nationally designated Priority Habitats in the settlement include floodplain grazing marsh to the south, semi-improved grassland in the
River Arrow LNR and Deciduous Woodland to the north.
-Not located within an Air Quality Management Area (AQMA) or a safeguarded water zone, and so will not lead to any significant negative
effects for SA objectives on pollution.
-Assumed that any proposal for development can provide facilities for the separation and recycling of waste as well as encourage the use
of recycled materials in construction. Development is likely to increase waste in the short term (construction) and long term (end use). It is
considered that there will be sufficient mitigation provided through the development management process to ensure that any negative
effects are addressed.
-Site option does not involve the creation or loss of employment land.

Minor Positive Effects -Development of this site is unlikely to have a negative effect on the setting of the settlement and will safeguard local distinctiveness and
identity as it will not extend beyond the key physical boundaries to the town ς the A46 to the south and the A435 to the west. There is
therefore no risk of coalescence with neighbouring settlements.
-Does not contain any best and most versatile agricultural land.
-Site option will not result in the loss of public open space or green infrastructure. There is a footpath running through part of the site
which would need to be incorporated into any proposed development.
-Assumed that there is the potential for development on this site to have indirect long-term positive effects on health through the
provision of housing by helping to meet the needs of the District.

-Assumed that there is the potential for development on this site to have indirect long-term positive effects on health through the
provision of housing by helping to meet the needs of the District.
-Within 400m of a bus stop and 400m of local facilities.

Major Positive Effects -Site option proposes housing development with a capacity of 60 dwellings of which 21 to be affordable housing, and there are no known
conflicting neighbouring land uses.

Site ALC.13 ς South of Allimore Land (east), Alcester

Site Overview

Has a gross area of 5.0ha; with a net developable area of 4.0ha and a capacity for approximately 120 dwellings based on a density of 30 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-Contains grade 2 and 3A best and most versatile agricultural land, with major negative effects.
-Located within a mineral safeguarding area

Minor Negative Effects -No Designated Heritage Assets within or near to site
-There is a non-designated heritage asset north of the site and it is possible this extends into proposed site. However, it is likely that any
potential harm could be mitigated through suitable archaeological evaluation.
-Partially located in flood zone 3, however development could avoid these small areas of flood risk, or provide sufficient mitigation to
reduce flood risk. Potential for a minor negative effect, however some uncertainty at this stage of assessment.
-Medium landscape sensitivity to housing development, with likely minor negative effects for landscape, although there is some
uncertainty at this stage and mitigation may be possible.
-Poor access to the road network, with Allimore Lane (a narrow lane with no road markings) being the only current access to the site.

Uncertain Effects

Neutral Effects -No internationally designated biodiversity sites or SSSIs in the settlement or the surrounding landscape and the site is over 350m from
the LNR and there are no environmental pathways for negative effects to occur. Development on the site is unlikely to affect the
nationally designated Priority Habitats in the settlement include floodplain grazing marsh to the south, semi-improved grassland in the
River Arrow LNR and Deciduous Woodland to the north.
-Not located within an Air Quality Management Area (AQMA) or a safeguarded water zone, and so will not lead to any significant negative
effects for SA objectives on pollution.
-Assumed that any proposal for development can provide facilities for the separation and recycling of waste as well as encourage the use
of recycled materials in construction. Development is likely to increase waste in the short term (construction) and long term (end use). It is
considered that there will be sufficient mitigation provided through the development management process to ensure that any negative
effects are addressed.
-Site option does not involve the creation or loss of employment land.

Minor Positive Effects -Development of this site is unlikely to have a negative effect on the setting of the settlement and will safeguard local distinctiveness and
identity as it will not extend beyond the key physical boundaries to the town ς the A46 to the south and the A435 to the west. There is
therefore no risk of coalescence with neighbouring settlements.
-Site option will not result in the loss of public open space or green infrastructure. There is a footpath running through part of the site
which would need to be incorporated into any proposed development.
-Assumed that there is the potential for development on this site to have indirect long-term positive effects on health through the
provision of housing by helping to meet the needs of the District.
-Within 400m of a bus stop and 400m of local facilities

Major Positive Effects -Site option proposes housing development with a capacity of 120 dwellings, of which 42 to be affordable housing, and there are no
known conflicting neighbouring land uses.

Site ALC.14 ς North of Allimore Lane, Alcester

Site Overview

Has a gross area of 2.5ha; with a net developable area of 2.0ha and a capacity for approximately 60 dwellings based on a density of 30 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-Contains grade 2 and 3A best and most versatile agricultural land, with major negative effects.
-Located within a mineral safeguarding area

Minor Negative Effects -There are no Designated Heritage Assets within or adjacent to the site
-There is a non-designated heritage asset within proposed site (i.e. evidence of historical settlement). It is likely that evidence of
settlement activity can be adequately documented and recorded through archaeological evaluation to mitigate harm from any
development.
-Medium landscape sensitivity to housing development, with likely minor negative effects for landscape, although there is some
uncertainty at this stage and mitigation may be possible.
-Poor access to the road network, with Allimore Lane (a narrow lane with no road markings) being the only access to the site.
-Within the Cold Comfort Land Local Wildlife Site and as such there is potential for negative effects and at this stage of assessment it is not
know if the negative effects can be mitigated against.

Uncertain Effects Contains abandoned traditional orchard which has the potential to become a Local Wildlife Site, however further survey work needs to be
undertaken, as such there is some uncertainty until site level surveys are undertaken.

Neutral Effects -Not located in an area of flood risk, with an overall neutral effect for flooding.
-Not located within an Air Quality Management Area (AQMA) or a safeguarded water zone, and so will not lead to any significant negative
effects for SA objectives on pollution.
-Assumed that any proposal for development can provide facilities for the separation and recycling of waste as well as encourage the use
of recycled materials in construction. Development is likely to increase waste in the short term (construction) and long term (end use). It is

considered that there will be sufficient mitigation provided through the development management process to ensure that any negative
effects are addressed.
-Site option does not involve the creation or loss of employment land.

Minor Positive Effects -Development of this site is unlikely to have a negative effect on the setting of the settlement and will safeguard local distinctiveness and
identity as it will not extend beyond the key physical boundaries to the town ς the A46 to the south and the A435 to the west. There is
therefore no risk of coalescence with neighbouring settlements.
-Assumed that there is the potential for development on this site to have indirect long-term positive effects on health through the
provision of housing by helping to meet the needs of the District.
-Site option will not result in the loss of public open space or green infrastructure.
-Within 400m of a bus stop and 400m of local facilities

Major Positive Effects -Site option proposes housing development with a capacity of 60 dwellings, of which 21 to be affordable housing, and there are no known
conflicting neighbouring land uses.

Alderminster

Settlement Baseline Overview relevant to SA objectives:

SA Objective Settlement Assessment

Heritage Alderminster is located to the southeast of Stratford-upon-Avon, is thought to be of early medieval in origin and is recorded as a
pre-Conquest manor in the Domesday Survey of 1086. There are a total of 17 listed buildings within the village which include that of
the Grade II* listed Church of St Mary and the Holy Cross as well as various Victorian cottages and barns. The village although rather
ǎƳŀƭƭ ƛƴ ǎŎŀƭŜ ǿŀǎ ŜȄǇŀƴŘŜŘ ŎƻƴǎƛŘŜǊŀōƭȅ ŘǳǊƛƴƎ ǘƘŜ мутлΩǎ ǿƛǘƘ ŀ ƭƻŎŀƭ ƭŀƴŘƻǿƴŜǊ ōǳƛƭŘƛƴƎ ŀ ǘƻǘŀƭ ƻŦ нп houses as well as local
facilities for the village such as a schoolhouse.7 The village does not have a Conservation Area.

Landscape The Cotswold AONB is approximately 5km to the south of Alderminster8, with no negative effects. The settlement is located within
the Feldon Parklands Special Landscape Area (SLA). The key qualities of the SLA include large scale rolling topography, small scale
water courses and a nucleated pattern of small estate villages9. The site options are located within the Dunsmore and Feldon
National Character Area, characterised by a rural, agricultural landscape crossed by small rivers and tributaries10. Within the District
/ƻǳƴŎƛƭΩǎ [ŀƴŘǎŎŀǇŜ {ŜƴǎƛǘƛǾƛǘȅ {ǘǳŘȅΣ ƭŀƴŘ ǘƻ ǘƘŜ ƴƻǊǘƘŜŀǎǘ ƻŦ ǘƘŜ ǾƛƭƭŀƎŜ is considered to have a high/medium landscape sensitivity
and land to the southwest is classed as being of high sensitivity to housing development. Therefore, it is considered that the site has
the potential for major negative effects on the landscape, although there is some uncertainty at this stage of assessment.

Biodiversity and Geodiversity Knavenhill Wood SSSI is designated for the presence of broadleaved, mixed and yew woodland and located approximately 1km from
the village11. Development is unlikely to have a negative effect on the SSSI due to the small size of the proposed development.
Furthermore, Core Strategy Policies provide mitigation. The site neither contains nor is located adjacent to any Priority Habitat.
Alderminster Churchyard is classified as a Local Wildlife Site. However, the small size of development being proposed at the site
option and the mitigation within the Core Strategy would result in a residual neutral effect.

Flooding The River Stour skirts the south western edge of the village and the flood zone associated with the river runs up to the rear of the
line of buildings running along the southern side of the Shipston Road running through the village. However, site ALD.05 is not
within the designated flood zone 2 or 3, with a neutral effect12.

Climate Change ςTraffic Whilst the site currently has no access from the surrounding road network, satisfactory vehicular access could be gained from the
recently completed development to the south of the site, off A3400 Shipston Road which provides access to Stratford-upon-Avon
approximately 7.5km to the north13. There are no known congestion issues within the settlement. Overall neutral effect on
accessibility and traffic.

Climate Change ς Green
Infrastructure

There is very limited Public Open Space in Alderminster. Whilst there is one churchyard, there are no parks, village greens or play
areas. Green Infrastructure includes the River Stour to the south and west, and public footpaths providing access to the
surrounding open countryside.

7 Stratford -upon -Avon Council (2012) Historic Environment Assessment of Local Service Villages Stratford -on -Avon District County of Warwickshire.
8 DEFRA (2017) Magic Map
9 Ibid.
10 Natural England (2014) National Character Area Profile: Severn & Avon Vales
11 DEFRA (2017) Magic Map
12 https://flood -map -for-planning.serv ice.gov.uk/summary/423311/248204
13 Google Maps (2017)

https://flood-map-for-planning.service.gov.uk/summary/423311/248204

Natural Resources The settlement is partly within a Mineral Safeguarding Area. The settlement does not include the best and most versatile
agricultural land.

Air, Soil and Water pollution The settlement does not contain best and most versatile agricultural land (grade 1 to 3a)14. The settlement is not within an AQMA15.
There are no known issues of soil contamination within the settlement. The village is not within a Drinking Water Safeguard Zone
(ground or surface water) but is within a Nitrate Vulnerable Zone (River Avon to confluence with the River Severn) as defined by the
Environment Agency16.

Waste Development within the locality would produce additional household waste for disposal and recycling. There is no evidence to
suggest that the existing waste services could not accommodate further development in this location.

Accessibility & Transport The A3400 provides access to Stratford-upon-Avon approximately 7.5km to the north. Both site options are within 400m of the
nearest bus stop17, and there are regular services from Alderminster to Stratford-upon-Avon and Shipston-on-Stour. There are no
services/facilities within the settlement, however the regular bus services to Stratford-upon-Avon will help limit the increase in the
use of private vehicles to access services/facilities. Potential for a long-term minor positive effect for the proposed site.
Alderminster is served by the 50 service between Stratford and Chipping Norton (Stratford - Preston-on-Stour ς Alderminster ς
Newbold-on-Stour ς Halford ς Tredington - Shipston-on-Stour ς Long Compton). There is an hourly service until early evening
Monday-Saturday. The X50 service runs every 2-3 hours on Sundays along a similar route that also extends to Henley-in-Arden,
Hockley Heath, Shirley and Birmingham.

Barriers for rural areas Development would need to meet the affordable housing requirement set out in Policy CS.18 of the Core Strategy. The criteria
relating to this SA Objective has alreadȅ ōŜŜƴ ŎƻƴǎƛŘŜǊŜŘ ŀƎŀƛƴǎǘ ƻǘƘŜǊ {! hōƧŜŎǘƛǾŜǎ ŀƴŘ ƛǎ ǘƘŜǊŜŦƻǊŜ ŎƻƴǎƛŘŜǊŜŘ ǘƻ ōŜ Ψƴƻǘ
ŀǇǇƭƛŎŀōƭŜΩ ƛƴ ǘƘŜ {! ƻŦ ǎƛǘŜ ƻǇǘƛƻƴǎ ōȅ ǎŜǘǘƭŜƳŜƴǘΦ

Settlement Identity The site option follows the existing settlement pattern, being located along the A3400, and have no conflicting neighbouring land
uses with long term minor positive effects.

Housing The site option will have a long term minor positive effects on housing, providing good quality, well designed, environmentally
friendly housing and contribute to the creation of balanced and sustainable communities.

Community Health, Safety and
Wellbeing

There is the potential for development the site option to have indirect long-term positive effects on health through the provision of
housing. Residents would have access to the local green infrastructure network.

Economy and Employment Neutral effects on employment as no employment land is being proposed.

14 Stratford Council GIS layers (2017)
15 https://uk -air.defra.gov.uk/aqma/maps
16 http://maps.environment -agency.gov.uk/wiyby/wiybyController?topic=drinkingwater&layerGroups=default&l ang=_e&ep=map&scale=8&x=423500&y=248500
17 Google Maps (2017)

https://uk-air.defra.gov.uk/aqma/maps
http://maps.environment-agency.gov.uk/wiyby/wiybyController?topic=drinkingwater&layerGroups=default&lang=_e&ep=map&scale=8&x=423500&y=248500

Site Assessments

The 1 site under consideration in Alderminster is identified in amber on the map below and has been assessed through a sustainability appraisal. This has informed the sites

to be taken forward by Stratford-on-Avon District Council in the selection of reserve housing sites.

Settlement: Alderm inster

SA Objectives

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

H
e

ri
ta

g
e

L
a

n
d

s
c
a
p

e

B
io

d
iv

e
rs

it
y
&

 G
e

o
d

iv
e

rs
it
y

F
lo

o
d

in
g

Tr
a

ff
ic

G
re

e
n

 I
n

fr
a

s
tr

u
c
tu

re

N
a

tu
ra

l
re

s
o

u
rc

e
s

 -
 M

in
e

ra
ls

N
a

tu
ra

l
R

e
s
o

u
rc

e
s

-
A

g
ri
c
u

lt
u

r
e

P
o

llu
ti
o

n

ð
 A

ir
 Q

u
a

lit
y

P
o

llu
ti
o

n

ð
 W

a
te

r
Q

u
a

lit
y

W
a
s
te

A
c
c
e
s
s
ib

ili
ty

 &

T
ra

n
s
p

o
rt

B
a

rr
ie

rs
 f

o
r

ru
ra

l
c
o
m

m
u

n
it
ie

s

S
e

tt
le

m
e

n
t

id
e

n
ti
ty

O
v
e

ra
ll

H
o

u
s
in

g
 C

a
p
a
c
it
y

A
ff

o
rd

a
b

le
 H

o
u
s
in

g
 C

a
p

a
c
it
y

C
o
m

m
u

n
it
ie

s
 &

 H
e
a

lt
h

E
c
o

n
o
m

y
 &

 E
m

p
lo

y
m

e
n

t

Site: ALD.05

East of Skylark Road

Dwellings: 20

-? -- ? 0 0 0 + - + 0 0 0 + N/A + + + + 0

Site ALD.05 ς East of Skylark Road, Alderminster

Site Overview

Has a gross area of 2.5ha; with a net developable area of 0.8ha and a capacity for approximately 20 dwellings based on a density of 25 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-Within the Feldon Parklands Special Landscape Area (SLA). The key qualities of the SLA include large scale rolling topography, small scale
water courses and a nucleated pattern of small estate villages. The site is also located within the Dunsmore and Feldon National Character
Area, characterised by a rural, agricultural landscape crossed by small rivers and tributaries. The site is considered to have a high/medium
landscape sensitivity. It is therefore considered that the site has potential for major negative effects on the landscape although there is
some uncertainty at this stage of assessments as there may be opportunities to mitigate adverse impacts.

Minor Negative Effects -Grade II listed Quince Cottage 75m to south-east of site, but only roof of building is visible due to topography
-Grade II listed Tithe Farmhouse is situated to the south-west of site, but there is no inter-visibility.
-Grade II* listed Church is 160m to the south, with existing housing development on intervening land
-Any development would need to consider potential impacts on the settings of these heritage assets. It is likely mitigation measures would
be possible and any harm would be ΨƭŜǎǎ ǘƘŀƴ ǎǳōǎǘŀƴǘƛŀƭΩΦ
-A proportion of the site is within or adjacent to a mineral safeguarding area

Uncertain Effects

Neutral Effects -Will not have an effect on internationally designation biodiversity. Knavenhill Wood SSSI, designated for the presence of broadleaved,
mixed and yew woodland, is located approx. 1km from the site however the site is unlikely to have a negative effect on the SSSI due to the
small size of the proposed development. Furthermore, Core Strategy Policies provide mitigation. The site neither contains nor is located
adjacent to any Priority Habitat. The site is within 200m of Alderminster Churchyard Local Wildlife Site however the small size of the
development being proposed and the mitigation within the Core Strategy results in a residual neutral effect.
-Not within designated flood zone 2 or 3 with a neutral effect.
-Does not have existing site access, however access can be provided from the A3400 which provides access to Stratford-upon-Avon
approximately 7.5km to the north.
-Not within an AQMA, and is not within a Surface Water Safeguard Zone, Groundwater Source Protection Zone or a Surface Water
Drinking Water Protection Area.

Minor Positive Effects -Will not result in the loss of Public Open Space or Green Infrastructure.
-Does not contain best and most versatile agricultural land (grade 1 to 3a).
-Within 400m of the nearest bus stop, and there are regular services from Alderminster to Stratford-upon-Avon and Shipston-on-Stour.
There are no services/facilities within the settlement, however the regular bus services to Stratford-upon-Avon will help limit the increase
in the use of private vehicles to access services/facilities. Potential for a long-term minor positive effect.
-Follows the existing settlement pattern, being located along the A3400 and have no conflicting neighbouring land uses. Development of
the site will provide a modest supply of housing overall with a modest supply of affordable housing units.

Major Positive Effects None identified.

Bidford-on-Avon
Settlement Baseline Overview relevant to SA objectives:

SA Objective Settlement Assessment

Heritage Bidford-on-Avon is a village settlement positioned on the River Avon, situated approximately 8 miles east of Stratford-upon-Avon. Originally
the Village itself was extremely small consisting solely of what is now the high street along the stretch of river. It was not until the 20th century
that further development occurred within the area.
The settlement has a Conservation Area which covers the High street and other areas such as Grange road stretching to just over the river
covering the bridge. The settlement has a number of listed buildings, all of which are located along High Street in the south of the settlement,
close to the River Avon. The bridge crossing the River to the south is a Scheduled Monument due to its historic nature. However there is
evidence of uses for the site itself that date back further than this with evidence in the area of a Roman road passing through the settlement
at Rykineld Street. Under a carpark within the town an Anglo Saxon Burial Site is situated with excavation having taken place and artefacts
being located to Warwick Museum.18/19

Landscape The settlement is located in the Severn and Avon Vales National Character Area, which is characterised by the agricultural landscape and low-
lying nature of the area, with a number of distinct and contrasting vales in the region20. All of the southern edge along the Avon valley is
designated as an Area of Restraint within which the open nature of the landscape should be protected. The land rises quite sharply to the east
and particularly to the west of the village at Marriage Hill. The Landscape Sensitivity Study identifies these rising areas as being of high/medium
sensitivity to development. Bidford-on-Avon is located approximately 8km north of the Cotswolds Area of Outstanding Natural beauty21, with
no effects likely.

Biodiversity and Geodiversity There are no internationally designated biodiversity sites in the settlement or the surrounding landscape, and therefore no major significant
effects. Broom Railway Cutting SSSI is approximately 500m to the north of the settlement and is designated for its glacial deposits22, with no
significant effects from site options likely. Nationally designated Priority Habitats include small areas of Traditional Orchards in the north and
some Floodplain Grazing Marsh to the south23. There are no nationally significant ecological or geological features on the edge of the village.

Flooding All of the southern edge of the village along the Avon valley is affected by flood risk (mostly Flood Zone 3a, high probability). Small Brook, a
minor watercourse that runs along the northern and western edges of the village, is also prone to flooding.
There is local concern that the drainage system, both surface and foul, has little spare capacity and that further development would increase
the risk of flooding in some parts of the village.

Climate Change ςTraffic There are no know congestion issues within the settlement24.

Climate Change ς Green
Infrastructure

Public Open Space (POS) includes 10.22ha of parks, gardens and amenity greenspace, as well as five play facilities in the settlement and five
sports facilities including cricket pitches and football pitches25. Green Infrastructure (GI) in Bidford include areas of woodland to the north, an
allotment site to the south, two main watercourses (River Arrow & River Avon) and both ShŀƪŜǎǇŜŀǊŜΩǎ !Ǿƻƴ ²ŀȅ ŀƴŘ ǘƘŜ IŜŀǊǘ ƻŦ 9ƴƎƭŀƴŘ
Way pass through the village26.

18 Stratford -upon -Avon Council (2012) Historic Environment Assessment of Local Service Villages Stratford -on -Avon District County of Warwickshire.

19 Bidford -on -Avon Neighbourhood Development Plan (July 2017)
20 Natural England (2014) National Character Area Profile: Severn & Avon Vales
21 DEFRA (2016) Magic Map
22 https://necmsi.esdm.co.uk/PDFsForWeb/Citation/1004136.pdf
23 DEFRA (2016) Magic Map
24 Stratford -on -Avon Strategic Transport Assessment (2012) [Online] https://www.stratford.gov.uk/files/se ealsodocs/147682/Strategic%20Transport%20Assessment%20 -%20October%202012.pdf
25 UE Associates (2011) Green Infrastructure Study for the Stratford -on -Avon District
26 Ibid.

https://necmsi.esdm.co.uk/PDFsForWeb/Citation/1004136.pdf
https://www.stratford.gov.uk/files/seealsodocs/147682/Strategic%20Transport%20Assessment%20-%20October%202012.pdf

Natural Resources Bidford-on-Avon boasts an enviable natural resource in the form of the River Avon which attracts visitors to the area, benefiting many local,
particularly leisuǊŜ ŀƴŘ ƘƻǎǇƛǘŀƭƛǘȅΣ ōǳǎƛƴŜǎǎŜǎΦ ¢ƘŜ 9ƴǾƛǊƻƴƳŜƴǘ !ƎŜƴŎȅ ŎƻƴǎƛŘŜǊǎ ǘƘŀǘ ǿŀǘŜǊ ǊŜǎƻǳǊŎŜǎ ŀǊŜ ǳƴŘŜǊ ΨƳƻŘŜǊŀǘŜ ǎǘǊŜǎǎΩ ƛƴ ǘƘŜ
ƭƻŎŀƭƛǘȅ ǿƛǘƘ ǎƻƳŜ ŀǊŜŀǎ ǳƴŘŜǊ ΨǎŜǊƛƻǳǎ ǎǘǊŜǎǎΩΦ The settlement is within a Mineral Safeguarding Area.Much of the land around the settlement
is best and most versatile agricultural land (Grade 2 and 3a).

Air, Soil and Water pollution The settlement is not an Air Quality Management Area. There are no known issues of soil contamination within the village. The village is not
within a Drinking Water Safeguard Zone (ground or surface water) but is within a Nitrate Vulnerable Zone (River Avon to confluence with the
River Severn) as defined by the Environment Agency.

Waste Development within the locality would produce additional household waste for disposal and recycling. There is no evidence to suggest that the
existing waste services could not accommodate further development in this location.

Accessibility & Transport The relief road, which was built in 1978, tends to sever more recent residential areas from the village centre, although two pedestrian / cycle
crossings help the situation. A frequent (half hour) bus service runs through Bidford-on-Avon on Mondays to Saturdays linking with Evesham
and Stratford-upon-Avon. There is also a daily (including Sunday) service between Redditch and Evesham which passes through the village.
The X18 service from Evesham to Coventry serves Bidford-on-Avon every half hour until early evening on Monday to Saturday. The service
runs every two hours on Sundays. The X18 service also links Bidford-on-Avon with Stratford-upon-Avon, Warwick and Leamington, though
some journeys outside of peak hours do not cover the complete route. The 247 service between Evesham and Redditch stops in Bidford-on-
Avon hourly during the daytime and its route also provides a link to Alcester.
The centre itself has many attractive features and the riverside recreation ground, known as Big Meadow, is a popular attraction. There is a
reasonable range of shops and services in the village centre although the provision has declined in recent years, which is reflected in the
number of previously commercial premises that have been converted into dwellings. There is a primary school and medical centre, both of
which meet the needs of local residents and surrounding villages.
The latter is relocating to a larger facility just outside the village to cater for its growing catchment population. The closure of the secondary
school in 1985 had a significant effect on the community. A large foodstore was built just outside the village centre in the late 1990s. The local
shops and services help to meet the day-to-Řŀȅ ƴŜŜŘǎ ƻŦ ǘƘŜ ǾƛƭƭŀƎŜΩǎ ǊŜǎƛŘŜƴǘǎ ŀƴŘ ǘƘƻǎŜ ǿƘƻ ƭƛǾŜ ƛƴ ǎǳǊǊƻǳƴŘƛƴƎ ŎƻƳƳǳƴƛǘƛŜǎΦ IƻǿŜǾŜǊΣ
Bidford-on-!ǾƻƴΩǎ ŎŀǘŎƘƳŜƴǘ ƛǎ ǊŜƭŀǘƛǾŜƭȅ ǎƳŀƭƭ ŘǳŜ ǘƻ ǘƘŜ ǇǊƻȄƛƳƛǘȅ ƻŦ ǘƘŜ ƭŀǊƎŜǊ ǘƻǿƴǎ ƻŦ {ǘǊŀǘŦƻǊŘ-upon-Avon, Evesham and Alcester.

Barriers for rural areas Development would need to meet the affordable housing requirement set out in Policy CS.18 of the Core Strategy. The criteria relating to this
SA Objective has already been considered against other SA ObjecǘƛǾŜǎ ŀƴŘ ƛǎ ǘƘŜǊŜŦƻǊŜ ŎƻƴǎƛŘŜǊŜŘ ǘƻ ōŜ Ψƴƻǘ ŀǇǇƭƛŎŀōƭŜΩ ƛƴ ǘƘŜ {! ƻŦ ǎƛǘŜ
options by settlement.

Settlement Identity None of the site options are likely to have effects on the setting of the settlement as they will largely follow the existing settlement pattern.
There is no risk of coalescence with neighbouring settlements.

Housing The site options would need to meet the affordable housing requirements set out in Policy CS.18 of the Core Strategy; provide good quality,
well designed, environmentally friendly housing and contribute to the creation of balanced and sustainable communities.

Community Health, Safety and
Wellbeing

There is the potential for development at all site options to have indirect long-term positive effects on health through the provision of housing.
wŜǎƛŘŜƴǘǎ ǿƻǳƭŘ ƘŀǾŜ ŀŎŎŜǎǎ ǘƻ ǘƘŜ ǾƛƭƭŀƎŜΩǎ ŜȄƛǎǘƛƴƎ ŦŀŎƛƭƛǘƛŜǎ ŀƴŘ ŀƳŜƴƛǘƛŜǎ όƛƴŎƭǳŘƛƴƎ ŀ ƘŜŀƭǘƘ ŎŜƴǘǊŜΣ ǎǇƻǊǘǎ ǇƛǘŎƘŜǎ ŀƴŘ play areas) and green
infrastructure network on the periphery of the settlement, providing direct access to the surrounding countryside.

Economy and Employment A well-established industrial estate off Waterloo Road supports a wide range of jobs. There would be neutral effects on employment as no
employment land is being proposed.

Site Assessments

The 5 sites under consideration in Bidford-on-Avon are identified in amber on the map below and have been assessed through a sustainability appraisal. This has informed

the sites to be taken forward by Stratford-on-Avon District Council in the selection of reserve housing sites.

Settlement: Bidford -on-Avon

SA Objectives

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

H
e

ri
ta

g
e

L
a

n
d

s
c
a
p

e

B
io

d
iv

e
rs

it
y
&

 G
e

o
d

iv
e

rs
it
y

F
lo

o
d

in
g

Tr
a

ff
ic

G
re

e
n

 I
n

fr
a

s
tr

u
c
tu

re

N
a

tu
ra

l
re

s
o

u
rc

e
s

 -
 M

in
e

ra
ls

N
a

tu
ra

l
R

e
s
o

u
rc

e
s

-
A

g
ri
c
u

lt
u

r
e

P
o

llu
ti
o

n

ð
 A

ir
 Q

u
a

lit
y

P
o

llu
ti
o

n

ð
 W

a
te

r
Q

u
a

lit
y

W
a
s
te

A
c
c
e
s
s
ib

ili
ty

 &

T
ra

n
s
p

o
rt

B
a

rr
ie

rs
 f

o
r

ru
ra

l
c
o
m

m
u

n
it
ie

s

S
e

tt
le

m
e

n
t

id
e

n
ti
ty

O
v
e

ra
ll

H
o

u
s
in

g
 C

a
p
a
c
it
y

A
ff

o
rd

a
b

le
 H

o
u
s
in

g
 C

a
p

a
c
it
y

C
o
m

m
u

n
it
ie

s
 &

 H
e
a

lt
h

E
c
o

n
o
m

y
 &

 E
m

p
lo

y
m

e
n

t

Site: BID.02 ð West of

Grafton Lane

Dwellings: 150

0 -? 0 0 - - -

-

-

-

0 0 0 - N/A + +

+

+

+

+ 0

Site: BID.08A ð South of

Salford Road (middle)

Dwellings: 24

0 -- ? 0 -? - + -

-

- 0 0 0 + N/A + + + + 0

Site: BID.09 ð North of

Salford Road

Dwellings: 120

0 -? 0 -? - + -

-

- 0 0 0 - N/A + +

+

+

+

+ 0

Site: BID.11 ð East of

Victoria Road

Dwellings: 120

0 -? 0 0 - + -

-

-

-

0 0 0 - N/A + +

+

+

+

+ 0

Site: BID.13 ð South of

Salford Road (west)

Dwellings: 60

-? ? 0 -? - + -

-

-

-

0 0 0 - N/A + +

+

+

+

+ 0

Site BID.02 ς West of Grafton Lane, Bidford-on-Avon

Site Overview

Has a gross area of 7.5ha; with a net developable area of 5.0ha and a capacity for approximately 150 dwellings based on a density of 30 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-Located within a mineral safeguarding area.
-Contains best and most versatile agricultural land.

Minor Negative Effects -Medium/low landscape sensitivity to housing development, although at this stage of assessment there is some uncertainty over impact as
it may be possible to mitigate against negative impacts.
-There is an existing playing field on the south western part of the site and as such the site option may result in the loss of this area of
public open space.
- The highway network through Bidford-on-Avon has seen an increase in traffic associated with recent developments and the County
Highway Authority has concerns about the operation of the B439 corridor through the village.
-Within 400m of the closest bus stop and within 800m from the closest services/facilities.

Uncertain Effects

Neutral Effects -No designated or non-designated heritage assets within or near the site
-Bordered to the west by Waterloo Road Plantation Local Wildlife Site (LWS). However the site itself does not contain any Priority
Habitats, and is not likely to have an impact on any biodiversity in the area.
-Not located in an area at risk of flooding and therefore effects are likely to be neutral.
-Not located within an AQMA zone.
-Not within a Surface Water Safeguard Zone, Groundwater Source Protection Zone or a Surface Water Drinking Water Protection Area.
-Does not involve the creation or loss of any employment land.

Minor Positive Effects -Development of the site will not affect the setting of the settlement. The site is located to the north of the River Avon which borders the
settlement to the south and largely follows the existing settlement pattern, with no risk of coalescence with surrounding settlements.
-No conflicting neighbouring land uses.

Major Positive Effects -Site option will provide a significant contribution to the supply of housing overall and to the provision of affordable housing.

Site BID.08A ς South of Salford Road (middle), Bidford-on-Avon

Site Overview

Has a gross area of 1.0ha; with a net developable area of 0.8ha and a capacity for approximately 24 dwellings based on a density of 30 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-Located within a mineral safeguarding area.
-High/medium landscape sensitivity to housing development, however at this stage of assessment there is some uncertainty over the level
of impact as there may be some potential to mitigate the impact.

Minor Negative Effects -A proportion of the site contains best and most versatile agricultural land.
- The highway network through Bidford-on-Avon has seen an increase in traffic associated with recent developments and the County
Highway Authority has concerns about the operation of the B439 corridor through the village.
-A small proportion of the western edge of the site is within flood zone 2 however at this stage of assessment it is uncertain whether
development would have any negative impact.

Uncertain Effects

Neutral Effects -No designated or non-designated heritage assets within or near the site
-Not within or adjacent to an Air Quality Management Area (AQMA).
-Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Site option does not involve the creation or loss of any employment land.
-Not within a Surface Water Safeguard Zone, Groundwater Source Protection Zone or a Surface Water Drinking Water Protection Area.

Minor Positive Effects -Site option will provide a modest contribution to the supply of housing overall and to the provision of affordable housing.
-Development of the site will not affect the setting of the settlement. The site is located to the north of the River Avon which borders the
settlement to the south and largely follows the existing settlement pattern, with no risk of coalescence with surrounding settlements.
-Site option will not result in the loss of public open space or green infrastructure.
-Site option will not result in any conflicting neighbouring land uses.
-Within 400m of a bus stop and within 400m of local services and facilities.

Major Positive Effects None identified.

Site BID.09 ς North of Salford Road, Bidford-on-Avon

Site Overview

Has a gross area of 5.5ha; with a net developable area of 4.0ha and a capacity for approximately 120 dwellings based on a density of 30 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative
Effects

-Located within a mineral safeguarding area.

Minor Negative
Effects

-Medium landscape sensitivity to housing development, although there is some uncertainty at this stage of assessment as
there may be potential to mitigate against negative impacts.
-The western part of the site is at risk of surface water flooding.
-A proportion of the site contains best and most versatile agricultural land.
- The highway network through Bidford-on-Avon has seen an increase in traffic associated with recent developments and the
County Highway Authority has concerns about the operation of the B439 corridor through the village.
-Within 400m of the closest bus stop and within 800m from the closest services/facilities.

Uncertain Effects

Neutral Effects -No designated or non-designated heritage assets within or near the site
-Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Not located within an Air Quality Management Area
-Not within a Surface Water Safeguard Zone, Groundwater Source Protection Zone or a Surface Water Drinking Water
Protection Area.

Minor Positive Effects -Site option will not result in the loss of public open space or green infrastructure.
-No conflicting neighbouring land uses.
-Largely follows the existing settlement pattern

Major Positive Effects -Site option will provide a significant contribution to the supply of housing overall and to the provision of affordable housing.

Site BID.11 ς East of Victoria Road, Bidford-on-Avon

Site Overview

Has a gross area of 8.0ha; with a net developable area of 4.0ha and a capacity for approximately 120 dwellings based on a density of 30 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects -Located within a mineral safeguarding area.
-Contains best and most versatile agricultural land.

Minor Negative Effects -Medium landscape sensitivity to housing development, although there is some uncertainty at this stage of assessment as there may be
potential to mitigate against negative impacts.
- The highway network through Bidford-on-Avon has seen an increase in traffic associated with recent developments and the County
Highway Authority has concerns about the operation of the B439 corridor through the village.
-Within 400m of the closest bus stop and within 800m from the closest services/facilities.

Uncertain Effects

Neutral Effects -No designated or non-designated heritage assets within or near the site
-Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Not located in an area at risk of flooding and therefore effects are likely to be neutral.
-Not located within an AQMA zone
-Not within a Surface Water Safeguard Zone, Groundwater Source Protection Zone or a Surface Water Drinking Water Protection Area.
-Site option does not involve the creation or loss of any employment land.

Minor Positive Effects -Site option will not result in the loss of public open space or green infrastructure.
-Development of the site will not affect the setting of the settlement. The site is located to the north of the River Avon which borders the
settlement to the south and largely follows the existing settlement pattern, with no risk of coalescence with surrounding settlements.
-No conflicting neighbouring land uses.

Major Positive Effects -Site option will provide a significant contribution to the supply of housing overall and to the provision of affordable housing.

Site BID.13 ς South of Salford Road (west), Bidford-on-Avon

Site Overview

Has a gross area of 2.5ha; with a net developable area of 2.0ha and a capacity for approximately 60 dwellings based on a density of 30 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects -Located within a mineral safeguarding area.
-Contains best and most versatile agricultural land.

Minor Negative Effects -HER suggests the existence of ridge and furrow in this location. Site visit showed a ploughed field full of crops. In all likelihood, modern
ploughing has destroyed any ridge and furrow on this site.
-Multiple earthworks (ditches) have been previously recorded through the HER. It is likely that any potential harm to the non-designated
asset could be mitigated through an archaeological evaluation.
-The eastern edge of the site is within flood zone 2 however at this stage of assessment it is uncertain whether development would have
any negative impact.
- The highway network through Bidford-on-Avon has seen an increase in traffic associated with recent developments and the County
Highway Authority has concerns about the operation of the B439 corridor through the village.
-within 400m of a bus stop but within 800m of local services/facilities.

Uncertain Effects -Has not been subject to a landscape sensitivity study so it is not clear how sensitive the site would be to housing development, although
neighbouring land has been identified as having either a medium or high/medium impact.

Neutral Effects -Not within or adjacent to an Air Quality Management Area (AQMA).
-Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Site option does not involve the creation or loss of any employment land.
-Not within a Surface Water Safeguard Zone, Groundwater Source Protection Zone or a Surface Water Drinking Water Protection Area.

Minor Positive Effects -Development of the site will not affect the setting of the settlement. The site is located to the north of the River Avon which borders the
settlement to the south and largely follows the existing settlement pattern, with no risk of coalescence with surrounding settlements.
-Site option will not result in any conflicting neighbouring land uses.
-Site option will not result in the loss of public open space or green infrastructure.

Major Positive Effects -Site option will provide a significant contribution to the supply of housing overall and to the provision of affordable housing.

BishopΩs Itchington

Settlement Baseline Overview relevant to SA objectives:

SA Objective Settlement Assessment

Heritage Bishops Itchington is a village located approximately 12 miles east of Stratford-upon-Avon. At the time of the Domesday Survey in
1086 Bishops Itchington was mention as being a settlement that consisted of a total of 43 households with an estimated population
of around 200 people. For some time the village remained of a similar size and population. There is no Conservation Area within the
settlement and there are only 3 Listed Buildings within the village27. There are heritage assets within the vicinity of the village, the
most significant of which is a nearby deserted village form the medieval period.
In the 19th century the population and interested in the area seemed to begin to increase with the discovery of the blue lias
limestone which meant quarrying ǘƻƻƪ ǇƭŀŎŜ ƴŜŀǊōȅ ǘƻ ǘƘŜ ǾƛƭƭŀƎŜΦ Lƴ ǘƘŜ мурлΩǎ ǿƘŀǘ ƛǎ ƴƻǿ {ǘŀǘƛƻƴ wƻŀŘ ǿŀǎ ƻǇŜƴŜŘ ƴŜŀǊ ǘƘŜ
ǉǳŀǊǊȅ ǘƘƛǎ ŜƴŀōƭŜŘ ŀŎŎŜǎǎ ǘƻ ǘƘŜ ƎǊŜŀǘ ǿŜǎǘŜǊƴ Ǌŀƛƭǿŀȅ ƳŜŀƴƛƴƎ ŜŀǎƛŜǊ ǘƻ ƳƻǾŜ ƎƻƻŘǎ ŦǊƻƳ ǘƘŜ ǉǳŀǊǊȅΦ IƻǿŜǾŜǊ ƛƴ ǘƘŜ мфтлΩǎ ǘhe
cement work closed bringing an end to this industry within the village. 28/29

Landscape The settlement is located approximately 8km north of the Cotswolds AONB30, with no likely effects on the designation, and is
located within the Dunsmore and Feldon National Character Area, characterised by a rural, agricultural landscape crossed by small
rivers and tributaries31. Lƴ ǘƘŜ 5ƛǎǘǊƛŎǘ /ƻǳƴŎƛƭΩǎ [ŀƴŘǎŎŀǇŜ {ŜƴǎƛǘƛǾƛǘȅ {ǘǳŘȅΣ ƭŀƴŘ ǘƻ ǘƘŜ ƴƻǊǘƘ ƻŦ ǘƘŜ ǾƛƭƭŀƎŜ ƛǎ ŘŜǎƛƎƴŀǘŜŘ ŀǎ ƘƛƎƘ
sensitivity to housing development and land parcels surrounding the remainder of the settlement are classified as high/medium
sensitivity to housing development.

Biodiversity and Geodiversity There are no internationally designated biodiversity sites in the local area, and therefore no significant negative effects. There are
several SSSIs in the local area. Part of the Harbury Quarries SSSI borders the settlement to the north, and is designated for the
geological value, with a variety of sediments present32. Approximately 2km to the north of the settlement is Harbury Railway Cutting
SSSI33, designated for its calcicole plants and butterflies34. The site options are not considered likely to affect the SSSI due to their
distance from the SSSI sand small size of the site options.

Flooding A flood zone associated with the watercourse is located to the east of the settlement, but does not affect the existing built form.

Climate Change ςTraffic There are no known traffic congestion issues within the village.

Climate Change ς Green
Infrastructure

Public Open Space is limited to a recreation ground on the eastern edge of the settlement which includes football pitches and all-
weather tennis courts as well as an equipped ŎƘƛƭŘǊŜƴΩǎ Ǉƭŀȅ ŀǊŜŀΦ Green infrastructure is limited to several public footpaths
providing access to the open countryside including river walks along the River Itchen.

Natural Resources The settlement is partially within a Mineral Safeguarding Area. Only a very small parcel of land on the northern edge of the village is
classified as best and most versatile agricultural land (Grade 3a).

27 Stratford Council GIS layers
28 Stratford -upon -Avon Council (2012) Historic Environment Assessment of Local Service Villages Stratford -on -Avon District County of Warwickshire
29 ww.bishopsitchington -pc.gov.uk
30 DEFRA (2017) Magic Map
31 Natural England (2014) National Character Area Profi le: Severn & Avon Vales
32 https://necmsi.esdm.co.uk/PDFsForWeb/Citation/1003059.pdf
33 Ibid.
34 https://necms i.esdm.co.uk/PDFsForWeb/Citation/1001314.pdf

https://necmsi.esdm.co.uk/PDFsForWeb/Citation/1003059.pdf
https://necmsi.esdm.co.uk/PDFsForWeb/Citation/1001314.pdf

Air, Soil and Water pollution The village is not an Air Quality Management Area. There are no known issues of soil contamination within the locality. The town is
within a Drinking Water Safeguard Zone (surface water only) and is also within a Nitrate Vulnerable Zone (River Avon to confluence
with the River Severn) as defined by the Environment Agency.

Waste Development within the locality would produce additional household waste for disposal and recycling. There is no evidence to
suggest that the existing waste services could not accommodate further development in this location.

Accessibility & Transport Bishops Itchington is served by the 64 and 665 services, which travel hourly until early evening between Leamington Spa and
Napton-on-the-Hill (via Southam and Habrury). The 64 service operates late on Fridays and Saturdays. The 67B/67C between
Leamington and Kineton (via Gaydon and in some cases through Harbury and Long Itchington) serves Bishops Itchington every
couple of hours on Sundays.

Barriers for rural areas Development would need to meet the affordable housing requirement set out in Policy CS.18 of the Core Strategy. The criteria
relating to this SA Objective has already been considered against other SA Objectives and is ǘƘŜǊŜŦƻǊŜ ŎƻƴǎƛŘŜǊŜŘ ǘƻ ōŜ Ψƴƻǘ
ŀǇǇƭƛŎŀōƭŜΩ ƛƴ ǘƘŜ {! ƻŦ ǎƛǘŜ ƻǇǘƛƻƴǎ ōȅ ǎŜǘǘƭŜƳŜƴǘΦ

Settlement Identity None of the site options are likely to have effects on the setting of the settlement as they are located on the periphery of the
existing built form of the village and largely following the existing settlement pattern. There is no risk of coalescence with
neighbouring settlements.

Housing The site options would need to meet the affordable housing requirements set out in Policy CS.18 of the Core Strategy; provide good
quality, well designed, environmentally friendly housing and contribute to the creation of balanced and sustainable communities.

Community Health, Safety and
Wellbeing

There is the potential for development at all site options to have indirect long-term positive effects on health through the provision
ƻŦ ƘƻǳǎƛƴƎΦ wŜǎƛŘŜƴǘǎ ǿƻǳƭŘ ƘŀǾŜ ŀŎŎŜǎǎ ǘƻ ǘƘŜ ǾƛƭƭŀƎŜΩǎ ŜȄƛǎǘƛƴƎ ŦŀŎƛƭƛǘƛŜǎ, amenities and green infrastructure network providing
access to the surrounding countryside via public footpaths.

Economy and Employment Neutral effects on employment as no employment land is being proposed.

Site Assessments

¢ƘŜ о ǎƛǘŜǎ ǳƴŘŜǊ ŎƻƴǎƛŘŜǊŀǘƛƻƴ ƛƴ .ƛǎƘƻǇΩǎ Ltchington are identified in amber on the map below and have been assessed

through a sustainability appraisal. This has informed the sites to be taken forward by Stratford-on-Avon District Council

in the selection of reserve housing sites.

Settlement: Bishopõs Itchington

SA Objectives

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

H
e

ri
ta

g
e

L
a

n
d

s
c
a
p

e

B
io

d
iv

e
rs

it
y
&

 G
e

o
d

iv
e

rs
it
y

F
lo

o
d

in
g

Tr
a

ff
ic

G
re

e
n

 I
n

fr
a

s
tr

u
c
tu

re

N
a

tu
ra

l
re

s
o

u
rc

e
s

 -
 M

in
e

ra
ls

N
a

tu
ra

l
R

e
s
o

u
rc

e
s

-
A

g
ri
c
u

lt
u

r
e

P
o

llu
ti
o

n

ð
 A

ir
 Q

u
a

lit
y

P
o

llu
ti
o

n

ð
 W

a
te

r
Q

u
a

lit
y

W
a
s
te

A
c
c
e
s
s
ib

ili
ty

 &

T
ra

n
s
p

o
rt

B
a

rr
ie

rs
 f

o
r

ru
ra

l
c
o
m

m
u

n
it
ie

s

S
e

tt
le

m
e

n
t

id
e

n
ti
ty

O
v
e

ra
ll

H
o

u
s
in

g
 C

a
p
a
c
it
y

A
ff

o
rd

a
b

le
 H

o
u
s
in

g
 C

a
p

a
c
it
y

C

o
m

m
u

n
it
ie

s
 &

 H
e
a

lt
h

E
c
o

n
o
m

y
 &

 E
m

p
lo

y
m

e
n

t

Site: BISH.01 ð North of

Ladbroke Road

Dwellings: 21

0 -- ? 0 -? 0 + -

-

+ 0 - 0 + N/A + + + + 0

Site: BISH.02 ð North of

Hambridge Road

Dwellings: 24

0 -- ? - 0 0 + -

-

+ 0 - 0 + N/A + + + + 0

Site: BISH.07 ð West of

Gaydon Road

Dwellings: 42

0 -- ? 0 0 0 ++ 0 -

?

0 - 0 - N/A + + + + 0

Site BISH.01 ς bƻǊǘƘ ƻŦ [ŀŘōǊƻƪŜ wƻŀŘΣ .ƛǎƘƻǇΩǎ LǘŎƘƛƴƎǘƻƴ

Site Overview

Has a gross area of 2.0ha; with a net developable area of 0.7ha and a capacity for approximately 21 dwellings based on a density of 30 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-High/medium landscape sensitivity to housing development, however there is some uncertainty at this stage of assessment as there may
be potential to mitigate adverse impacts.
-Located within a mineral safeguarding area

Minor Negative Effects -A small area in the east of the site is designated as flood zone 3. However, the area of the site option located within the flood zone is
extremely small, and development could possibly avoid this area of the site.
-Located within a Surface Water Safeguard Zone.

Uncertain Effects

Neutral Effects -No designated or non-designated heritage assets within or near the site.
-The development parcel has sufficient site frontage to enable a suitable access to be created.
-Approximately 250m from Harbury Quarries SSSI, and is unlikely to have an effect on the SSSI which is considered to be at a low threat
risk as the site options is of a small size. Development of the site is not considered likely to affect Harbury Railway Cutting SSSI due to its
distance from the SSSI sand small size of the site. The site is bordered to the north and west by Deciduous Woodland Priority Habitat, with
some semi-improved grassland a short distance to the west. However the small size of the site option and the presence of mitigation will
ensure no negative effects on Priority Habitats are likely to occur. The site is within 200m of a Local Wildlife Site (LWS), however the site
option is of a small size, and it is considered that mitigation is sufficient to ensure the LWS are not affected by the site option.
-Neither within nor adjacent to an AQMA.
-Site option does not involve the creation or loss of employment land.

Minor Positive Effects -Site option will not result on the loss or public open space or green infrastructure.
-Does not contain any best or most versatile agricultural land.
-Within 400m of the nearest bus stop and within 400m to existing services/facilities.
-Largely follows the existing pattern of the settlement.
-No conflicting neighbouring land uses and the site would provide a modest supply of housing overall and to the provision of affordable
housing.

Major Positive Effects None identified.

Site BISH.02 ς bƻǊǘƘ ƻŦ IŀƳōǊƛŘƎŜ wƻŀŘΣ .ƛǎƘƻǇΩǎ LǘŎƘƛƴƎǘƻƴ

Site Overview

Has a gross area of 2.0ha; with a net developable area of 0.8ha and a capacity for approximately 24 dwellings based on a density of 30 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-High/medium landscape sensitivity to housing development, however there is some uncertainty at this stage of assessment as there may
be potential to mitigate adverse impacts.
-Located within a mineral safeguarding area

Minor Negative Effects Development of the site is not considered likely to affect Harbury Railway Cutting SSSI due to its distance from the SSSI sand small size of
the site. The site Is partially located in an area of Lowland Meadow Priority Habitat, with some Floodplain Grazing March adjacent to the
east. The site option therefore may result in the loss and fragmentation of Priority Habitat. The site is partially within JaŎƪΩǎ aŜŀŘƻǿ [²{Σ
with the potential for minor negative effects on biodiversity.
-Located within a Surface Water Safeguard Zone

Uncertain Effects

Neutral Effects -No designated or non-designated heritage assets within or near the site. Not located within a designated flood zone.
-Site access is possible off Hambridge Road and suitable mitigation is available to reduce negative effects.
-Neither within nor adjacent to an AQMA.
-No employment land will be lost or created.

Minor Positive Effects -Will not result on the loss or public open space or green infrastructure.
-Does not contain any best or most versatile agricultural land.
-Largely follows the existing pattern of the settlement.
-Within 400m of the nearest bus stop and within 400m to existing services/facilities.
-No conflicting neighbouring land uses and the site would provide a modest supply of housing overall and to the provision of affordable
housing.

Major Positive Effects None identified.

Site BISH.07 ς ²Ŝǎǘ ƻŦ DŀȅŘƻƴ wƻŀŘΣ .ƛǎƘƻǇΩǎ LǘŎƘƛƴƎǘƻƴ

Site Overview

Has a gross area of 3.6ha; with a net developable area of 1.4ha and a capacity for approximately 42 dwellings based on a density of 30 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-High/medium landscape sensitivity to housing development, however there is some uncertainty at this stage of assessment as there may
be potential to mitigate adverse impacts.

Minor Negative Effects -Partially located in Grade 3A agricultural land, with a minor negative affect. However, the area of the site option classified as best and
most versatile land is small, and therefore development should be able to avoid the area of the site option, with some uncertainty at this
stage of assessment.
-Located within a Surface Water Safeguard Zone
-Within 400m of the nearest bus stop but is only within 800m of the nearest services/facilities.

Uncertain Effects

Neutral Effects -No designated or non-designated heritage assets within or near the site.
-The development parcel has sufficient site frontage to enable a suitable access for this level of development to be created.
-Not considered likely to affect Harbury Railway Cutting SSSI due to its distance from the SSSI sand small size of the site. The site does not
contain and is not located adjacent to any Priority Habitat. The site is within 200m of a Local Wildlife Site (LWS), however the site option is
of a small size, and it is considered that mitigation is sufficient to ensure the LWS are not affected by the site option.
-Not located within a designated flood zone.

-Not within a Mineral Safeguarding Area.
-Neither within nor adjacent to an AQMA.
-No employment land will be lost or created.

Minor Positive Effects -Largely follows the existing pattern of the settlement.
-No conflicting neighbouring land uses and the site would provide a modest supply of housing overall and to the provision of affordable
housing.

Major Positive Effects -Will not result on the loss or public open space or green infrastructure. The site is adjacent to an existing area of amenity green space and
development of this site has the potential to improve access to it.

Brailes

Settlement Baseline Overview relevant to SA objectives:

SA Objective Settlement Assessment

Heritage The village is made up of Upper and Lower Brailes and is located around 12.5 miles to the Southeast of Stratford-upon-Avon. There
are records of the village existing within the Domesday Book recorded in 1086. There are the remains of a medieval Castle Hill
Motte which lies to the east of Upper Brailes, The remains are recorded as a scheduled monument and is the only one within the
Hamlets. There is also a Conservation Area which covers the central area of Lower Brailes. 35 Brailes has a range of heritage assets
including a number of Listed Buildings, and a Scheduled Monument. The Listed Buildings are largely located along the B4035 which
is the main road passing through both Upper and Lower Brailes.

Landscape The settlement and surrounding countryside is washed over by the Cotswolds AONB and development will affect the designated
landscape. The village is located within the Cotswolds National Character Area, which is characterised by a rural, agricultural
landscape within a gently undulating valley. The Landscape Sensitivity Study identifies land to the north of the settlement as high
sensitivity to housing development and land to the south of the settlement as high/medium sensitivity to housing development.

Biodiversity and Geodiversity There are no internationally designated biodiversity sites in the local area. The nearest SSSI to the site options is Drybank Meadow,
Cherrington, which is located approximately 2.5km to the south-west36.

Flooding There is a flood zone associated with the watercourse which runs through Lower Brailes.

Climate Change ςTraffic There are no known congestion issues within Brailes37.

Climate Change ς Green
Infrastructure

Public Open Space (POS) in Brailes is made up of a recreation ground with marked-out pitches and a ŎƘƛƭŘǊŜƴΩǎ Ǉƭŀȅ ŦŀŎƛƭƛǘy with
equipment, located between Lower and Upper Brailes associated with the village hall. Green Infrastructure in Brailes includes an
allotment garden, a network of public footpaths providing access to the open countryside and Sutton Brook which flows through
Lower Brailes. There is the potential to increase POS in the settlement, as well as provide footpath connections with existing POS to
the north of the B4035 with the site options and existing development to the south of the B4035.

Natural Resources The settlement is partially within a Mineral Safeguarding Area. None of the land surrounding the settlement is categorised as best
and most versatile agricultural land.

Air, Soil and Water pollution The village is not an Air Quality Management Area. There are no known issues of soil contamination within the village. The village is
not within a Drinking Water Safeguard Zone (ground or surface water) but is within a Nitrate Vulnerable Zone (River Avon to
confluence with the River Severn) as defined by the Environment Agency.

Waste Development within the locality would produce additional household waste for disposal and recycling. There is no evidence to
suggest that the existing waste services could not accommodate further development in this location.

Accessibility & Transport Brailes is served every 2-3 hours until early evening throughout the week by the 3A bus between Stratford-upon-Avon and Banbury,
which also stops at Shipston-on-Stour.

Barriers for rural areas Development would need to meet the affordable housing requirement set out in Policy CS.18 of the Core Strategy. The criteria
ǊŜƭŀǘƛƴƎ ǘƻ ǘƘƛǎ {! hōƧŜŎǘƛǾŜ Ƙŀǎ ŀƭǊŜŀŘȅ ōŜŜƴ ŎƻƴǎƛŘŜǊŜŘ ŀƎŀƛƴǎǘ ƻǘƘŜǊ {! hōƧŜŎǘƛǾŜǎ ŀƴŘ ƛǎ ǘƘŜǊŜŦƻǊŜ ŎƻƴǎƛŘŜǊŜŘ ǘƻ ōŜ Ψƴƻǘ
ŀǇǇƭƛŎŀōƭŜΩ ƛƴ ǘƘŜ {! ƻŦ ǎƛǘŜ ƻǇǘƛƻƴǎ ōȅ ǎŜǘǘƭŜƳŜƴǘΦ

35 Stratford -upon -Avon Council (2012) Historic Environment Assessment of Local Service Villages Stratford -on -Avon District County of Warwickshire
36 DEFRA (2016) Magic Map
37 Warwickshire County Council (2011) Warwickshire Local Transport Plan

Settlement Identity The site option is located on the periphery of the existing built form of the village, largely following the existing linear settlement
pattern. There is no risk of coalescence with neighbouring settlements.

Housing The site option would need to meet the affordable housing requirements set out in Policy CS.18 of the Core Strategy; provide good
quality, well designed, environmentally friendly housing and contribute to the creation of balanced and sustainable communities.

Community Health, Safety and
Wellbeing

There is the potential for development at all site options to have indirect long-term positive effects on health through the provision
ƻŦ ƘƻǳǎƛƴƎΦ wŜǎƛŘŜƴǘǎ ǿƻǳƭŘ ƘŀǾŜ ŀŎŎŜǎǎ ǘƻ ǘƘŜ ǾƛƭƭŀƎŜΩǎ ŜȄƛǎǘƛƴƎ ŀƳŜƴƛǘƛŜǎ ŀƴŘ ƎǊŜŜƴ ƛƴŦǊŀǎǘǊǳŎǘǳǊŜ network providing access to the
surrounding countryside via the large number of public footpaths.

Economy and Employment Neutral effects on employment as no employment land is being proposed.

Site Assessments

The 1 site under consideration in Brailes is identified in amber on the map below and has been assessed through a

sustainability appraisal. This has informed the sites to be taken forward by Stratford-on-Avon District Council in the

selection of reserve housing sites.

Settlement: Brailes

SA Objectives

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

H
e

ri
ta

g
e

L
a

n
d

s
c
a
p

e

B
io

d
iv

e
rs

it
y
&

 G
e

o
d

iv
e

rs
it
y

F
lo

o
d

in
g

Tr
a

ff
ic

G
re

e
n

 I
n

fr
a

s
tr

u
c
tu

re

N
a

tu
ra

l
re

s
o

u
rc

e
s

 -
 M

in
e

ra
ls

N
a

tu
ra

l
R

e
s
o

u
rc

e
s

-
A

g
ri
c
u

lt
u

r
e

P
o

llu
ti
o

n

ð
 A

ir
 Q

u
a

lit
y

P
o

llu
ti
o

n

ð
 W

a
te

r
Q

u
a

lit
y

W
a
s
te

A
c
c
e
s
s
ib

ili
ty

 &

T
ra

n
s
p

o
rt

B
a

rr
ie

rs
 f

o
r

ru
ra

l
c
o
m

m
u

n
it
ie

s

S
e

tt
le

m
e

n
t

id
e

n
ti
ty

O
v
e

ra
ll

H
o

u
s
in

g
 C

a
p
a
c
it
y

A
ff

o
rd

a
b

le
 H

o
u
s
in

g
 C

a
p

a
c
it
y

C
o
m

m
u

n
it
ie

s
 &

 H
e
a

lt
h

E
c
o

n
o
m

y
 &

 E
m

p
lo

y
m

e
n

t

Site: BRA.15 ð South of

Orchard Close

Dwellings: 1 5

-? -- ? 0 - 0 + 0 + 0 0 0 + N/A + + + + 0

Site BRA.15 ς South of Orchard Close, Brailes

Site Overview

Has a gross area of 1.5ha; with a net developable area of 0.5ha and a capacity for approximately 15 dwellings based on a density of 30 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-Located within the Cotswolds AONB, with the potential for major negative effects on the setting of the designation. The site is located
within the Cotswolds National Character Area; an area dominated by a steep scarp and crowned by a high, open wold, where the
limestone has been quarried and used locally in buildings and walls. The site option is considered to have a medium/high landscape
sensitivity to housing development, although there is some uncertainty at this stage of assessment as there may be some potential to
mitigate negative impacts.

Minor Negative Effects -The north-east boundary of the site abuts the Conservation Area. However development on this site could include a reduced net-
developable area thus providing an appropriate landscape buffer. The appeal decision relating to application ref: 14/03040/FUL concluded
residential development on this site would not cause unacceptable detrimental harm to the setting of the Conservation Area.
-There is a Listed Building within close proximity to the site, however its setting would not be compromised due to the existence of
intervening development at Orchard Close.
-The HER indicates that Ridge and Furrow is present on the site. However, the site was overgrown and ridge and furrow was not visible at
the time of the site visit. Should any ridge and furrow be present, it would be a small remnant. Aerial images appear to indicate any ridge
and furrow is patchy and not of particularly good quality. Its loss wouƭŘ ōŜ ŎƭŀǎǎƛŦƛŜŘ ŀǎ ΨƭŜǎǎ ǘƘŀƴ ǎǳōǎǘŀƴǘƛŀƭΩΦ
-Partially located in flood zone 2.

Uncertain Effects

Neutral Effects -Has access via Orchard Close which connects to the B4035 and there is suitable mitigation available to reduce any negative effects.
-Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Not located within a mineral safeguarding area.
-Not within an AQMA zone
-Does not result in the creation of loss of employment land.
-Not within a Surface Water Drinking Water Safeguard Zone or Ground Water Drinking Water Safeguard Zone

Minor Positive Effects -Will not result in the loss of public open space or green infrastructure.
-Does not contain any best and most versatile agricultural land.
-Within 400m of the nearest bus stop and within 400m of the closet service/facility (Brailes Village Shop)
-Largely follows the existing pattern of the settlement.
-Will provide a modest supply of housing overall and a modest supply of affordable houisng with no conflicting neighbouring land uses.

Major Positive Effects None identified.

Clifford Chambers

Settlement Baseline Overview relevant to SA objectives:

SA Objective Settlement Assessment

Heritage Clifford Chambers is a small village located approximately 2 miles south of Stratford-upon-Avon. The settlement is mostly covered
by a Conservation Area and has a total of 26 listed buildings all of which with the exception of 2 are sited within the Conservation
AǊŜŀΦ Lǘ ǿŀǎƴΩǘ ǳƴǘƛƭ мфом ǘƘŀǘ ǘƘŜ ǾƛƭƭŀƎŜ ǿŀǎ ǿƛǘƘƛƴ ǘƘŜ Ŏƻǳƴǘȅ ƻŦ ²ŀǊǿƛŎƪǎƘƛǊŜ ŀƴŘ Ƙŀǎ ƘƛǎǘƻǊƛŎŀƭƭȅ ōŜŜƴ ǇŀǊǘ ƻŦ DƭƻǳŎŜǎǘŜǊshire.
The village is noted within the Domesday survey. By the 16th century the settlement started to expand with more house being built
around the central green. Then by the 18th century uniform brick cottages began to be built and a village street area known as the
Square.
There are a total of 50 heritage assets that lie within the village proving that occupation of this land dates back further than the
Domesday Book. These include prehistoric find spots with finds such as Mesolithic flint blades and Bronze Age arrow heads being
found. These in themselves do not show occupation but certainly activity in the area. A possible Roman-British settlement and fort
have been located to the east of the village. 38

Landscape The Landscape Sensitivity Study identifies all land surrounding the village as being of high or high/medium sensitivity to housing
development. The high sensitivity area is along the river valley to the east.
Clifford Chambers is approximately 5.5 km north of the Cotswolds AONB and so options will not affect the designated landscape.
The West Midlands Green Belt is approximately 4 km to the north of the settlement and options would not affect the Green Belt.
The settlement is not located within any Special Landscape Area.
The village is located in the Severn and Avon Vales National Character Area which is characterised by a low-lying open, rural,
agricultural landscape made up of distinct and contrasting vales. All the site options are greenfield land and are designated as
having high/medium sensitivity to housing development, with likely negative effects for landscape, although there is some
uncertainty at this stage and mitigation may be possible.

Biodiversity and Geodiversity There are no nationally significant ecological or geological features on the edge of the town.

Flooding There is a flood zone associated with the River Stour, which runs to the northeast of the settlement.

Climate Change ςTraffic There are no known congestion issues within the settlement.

Climate Change ς Green
Infrastructure

Public Open Space is limited to a playing field in the centre of the settlement. Green infrastructure includes an allotment garden and
rural footpaths to the north and south of the settlement.

Natural Resources The settlement is within a Mineral Safeguarding Area. Land to the north, east and west of the settlement include best and most
versatile agricultural land (Grade 2 and 3a).

Air, Soil and Water pollution The village is not an Air Quality Management Area. There are no known issues of soil contamination within the settlement. The
village is not within a Drinking Water Safeguard Zone (ground or surface water) but is within a Nitrate Vulnerable Zone (River Avon
to confluence with the River Severn) as defined by the Environment Agency.

Waste Development within the locality would produce additional household waste for disposal and recycling. There is no evidence to
suggest that the existing waste services could not accommodate further development in this location.

38 Stratford -upon -Avon Council (2012) Historic Environment Assessment of Local Service Villages Stratford -on -Avon District County of Warwickshire

Accessibility & Transport Clifford Chambers is served every half hour Monday-Saturday until early evening by buses between Stratford-upon-Avon, Meon
Vale and Lower Quinton. Some journeys also continue on to Chipping Campden and Moreton-in-Marsh.

Barriers for rural areas Development would need to meet the affordable housing requirement set out in Policy CS.18 of the Core Strategy. The criteria
relating to this SA Objective has already been considered agŀƛƴǎǘ ƻǘƘŜǊ {! hōƧŜŎǘƛǾŜǎ ŀƴŘ ƛǎ ǘƘŜǊŜŦƻǊŜ ŎƻƴǎƛŘŜǊŜŘ ǘƻ ōŜ Ψƴƻǘ
ŀǇǇƭƛŎŀōƭŜΩ ƛƴ ǘƘŜ {! ƻŦ ǎƛǘŜ ƻǇǘƛƻƴǎ ōȅ ǎŜǘǘƭŜƳŜƴǘΦ

Settlement Identity None of the site options are likely to have effects on the setting of the settlement as they are located on the periphery of the
existing built form of the village, largely following the existing settlement pattern. There is no risk of coalescence with neighbouring
settlements.

Housing The site options would need to meet the affordable housing requirements set out in Policy CS.18 of the Core Strategy; provide good
quality, well designed, environmentally friendly housing and contribute to the creation of balanced and sustainable communities.

Community Health, Safety and
Wellbeing

There is the potential for development to have indirect long-term positive effects on health through the provision of housing.
wŜǎƛŘŜƴǘǎ ǿƻǳƭŘ ƘŀǾŜ ŀŎŎŜǎǎ ǘƻ ǘƘŜ ǎŜǘǘƭŜƳŜƴǘΩǎ ŜȄƛǎǘƛƴƎ ŦŀŎƛƭƛǘƛŜǎ ŀƴŘ ŀƳŜƴƛǘƛŜǎ ŀƴŘ ƎǊŜŜƴ ƛƴŦǊŀǎǘǊǳŎǘǳǊŜ ƴŜǘǿƻǊƪΦ

Economy and Employment Neutral effects on employment as no employment land is being proposed.

Site Assessments

The 4 sites under consideration in Clifford Chambers are identified in amber on the map below and have been assessed

through a sustainability appraisal. This has informed the sites to be taken forward by Stratford-on-Avon District Council

in the selection of reserve housing sites.

Settlement: Clifford Chambers

SA Objectives

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

H
e

ri
ta

g
e

L
a

n
d

s
c
a
p

e

B
io

d
iv

e
rs

it
y
&

 G
e

o
d

iv
e

rs
it
y

F
lo

o
d

in
g

Tr
a

ff
ic

G
re

e
n

 I
n

fr
a

s
tr

u
c
tu

re

N
a

tu
ra

l
re

s
o

u
rc

e
s

 -
 M

in
e

ra
ls

N
a

tu
ra

l
R

e
s
o

u
rc

e
s

-
A

g
ri
c
u

lt
u

r
e

P
o

llu
ti
o

n

ð
 A

ir
 Q

u
a

lit
y

P
o

llu
ti
o

n

ð
 W

a
te

r
Q

u
a

lit
y

W
a
s
te

A
c
c
e
s
s
ib

ili
ty

 &

T
ra

n
s
p

o
rt

B
a

rr
ie

rs
 f

o
r

ru
ra

l
c
o
m

m
u

n
it
ie

s

S
e

tt
le

m
e

n
t

id
e

n
ti
ty

O
v
e

ra
ll

H
o

u
s
in

g
 C

a
p
a
c
it
y

A
ff

o
rd

a
b

le
 H

o
u
s
in

g
 C

a
p

a
c
it
y

C
o
m

m
u

n
it
ie

s
 &

 H
e
a

lt
h

E
c
o

n
o
m

y
 &

 E
m

p
lo

y
m

e
n

t

Site: CLIF.01 ð East of

Campden Road (north)

Dwellings: 13

-? -- ? 0 -? - + -

-

-

-

0 0 0 + N/A + + + + 0

Site: CLIF.02 ð East of the

Nashes

Dwellings: 2 5

-? -- ? 0 - - + -

-

+ 0 0 0 + N/A + + + + 0

Site: CLIF.04 ð East of

Campden Road

Dwellings: 10

0 -- ? 0 - - + -

-

+ 0 0 0 + N/A + + + + 0

Site: CLIF.05A ð West of

Campden Road (north)

Dwellings: 5

-? -- ? 0 0 - + -

-

-

?

0 0 0 + N/A + + 0 + 0

Site CLIF.01 ς East of Campden Road (north), Clifford Chambers

Site Overview

Has a gross area of 1.6ha; with a net developable area of 0.5ha and a capacity for approximately 13 dwellings based on a density of 25 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-High/medium landscape sensitivity to housing development, although there is some uncertainty at this stage of assessment as there may
be some potential to mitigate against adverse impacts.
-Located within a mineral consultation zone
-The majority of the site contains best and most versatile agricultural land.

Minor Negative Effects -The site is located 75m from the Conservation Area, with intervening buildings and hedgerows. Views possible into the Conservation Area
from site and views of the site from the Conservation Area. Mitigation possible to reduce potential harm on the setting of the
Conservation Area.
-Closest listed building approximately 230 metres distant to the north east of the site. Significant distance between site and asset. Possible
minor inter-visibility, but likely very minimal harm to asset, if any harm at all.
-The northern part of the site is located within an area liable to flooding, however development could avoid these areas of flood risk, or
provide sufficient mitigation to reduce flood risk. Potential for a minor negative effect, however some uncertainty at this stage of
assessment.
-The County Highway Authority has concerns over the capacity of the Campden Road corridor and junctions within Stratford-upon-Avon
given the level of committed development south of the town.

Uncertain Effects

Neutral Effects -Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Not located within an Air Quality Management Area
-Not within a Surface Water Safeguard Zone, Groundwater Source Protection Zone or a Surface Water Drinking Water Protection Area.

Minor Positive Effects -Site option would provide a modest supply of housing overall and a modest supply of affordable housing.
-Site option will not result in the loss of public open space or green infrastructure.
-No conflicting neighbouring land uses.
-Largely follows the existing settlement pattern
-Within 400m of a bus stop and within 400m of local services and facilities.

Major Positive Effects None identified.

Site CLIF.02 ς East of the Nashes, Clifford Chambers

Site Overview

Has a gross area of 2.5ha; with a net developable area of 1.0ha and a capacity for approximately 25 dwellings based on a density of 25 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-Within a mineral safeguarding area.
-High/medium landscape sensitivity to housing development, although there is some uncertainty at this stage of assessment as there may
be some potential to mitigate against adverse impacts.

Minor Negative Effects -Views of the south east edge of the site possible from the Conservation Area. Sufficient land to provide mitigation to prevent substantial
harm to the setting of the asset.
-Allotment gardens and line of hedgerow/trees separating site and closest Listed Buildings. Any impact on setting of the heritage assets
would be minimal due to distance and intervening features.
-The County Highway Authority has concerns over the capacity of the Campden Road corridor and junctions within Stratford-upon-Avon
given the level of committed development south of the town.
-Surface water run-off requires mitigation through design of any development.

Uncertain Effects

Neutral Effects Not within or adjacent to an Air Quality Management Area (AQMA).
-Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Does not involve the creation or loss of any employment land.
-Not within a Surface Water Drinking Water Safeguard Zone or Ground Water Drinking Water Safeguard Zone.

Minor Positive Effects -Does not contain any best and most versatile agricultural land.
-Largely follows the existing settlement pattern and will not result in any coalescence with neighbouring settlements.
-Will not result in the loss of public open space or green infrastructure.
-Will not result in the creation of any conflicting neighbouring land uses.
-Will provide a modest contribution to the supply of housing overall and a modest supply of affordable housing.
-Within 400m of a bus stop and within 400m of limited facilities within the settlement.

Major Positive Effects None identified.

Site CLIF.04 ς East of Campden Road, Clifford Chambers

Site Overview

Has a gross area of 2.3ha; with a net developable area of 0.4ha and a capacity for approximately 10 dwellings based on a density of 25 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-High/medium landscape sensitivity to housing development, although there is some uncertainty at this stage of assessment as there may
be some potential to mitigate against adverse impacts.
-Located within a mineral safeguarding area

Minor Negative Effects -The County Highway Authority has concerns over the capacity of the Campden Road corridor and junctions within Stratford-upon-Avon
given the level of committed development south of the town.
-Surface water run-off requires mitigation through design of any development.

Uncertain Effects

Neutral Effects -No designated or non-designated heritage assets within or near the site.
-Not within or adjacent to an Air Quality Management Area (AQMA).
-Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Does not involve the creation or loss of any employment land.
-Not within a Surface Water Drinking Water Safeguard Zone or Ground Water Drinking Water Safeguard Zone.

Minor Positive Effects -Does not contain any best and most versatile agricultural land.
-Largely follows the existing settlement pattern and will not result in any coalescence with neighbouring settlements.
-Will not result in the loss of public open space or green infrastructure.
-Will not result in the creation of any conflicting neighbouring land uses.
-Will provide a modest contribution to the supply of housing overall and a modest supply of affordable housing.
-Within 400m of a bus stop and within 400m of limited facilities within the settlement.

Major Positive Effects None identified.

Site CLIF.05A ς West of Campden Road (north), Clifford Chambers

Site Overview

Has a gross area of 0.6ha; with a net developable area of 0.2ha and a capacity for approximately 5 dwellings based on a density of 25 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-Within a mineral safeguarding area.
-High/medium landscape sensitivity to housing development, although there is some uncertainty at this stage of assessment as there may
be some potential to mitigate against adverse impacts.

Minor Negative Effects -Glimpsed views into Conservation Area possible from the site, but tall hedgerow and intervening public highway, roadside vegetation and
existing development adjacent to the Conservation Area would suggest any harm to setting of the heritage asset would be less than
substantial.
-The northern edge of the site contains a small amount of best and most versatile agricultural land (grade 2) however at this stage of
assessment there is uncertainty as to the impact.
-The County Highway Authority has concerns over the capacity of the Campden Road corridor and junctions within Stratford-upon-Avon
given the level of committed development south of the town.

Uncertain Effects

Neutral Effects -Not within or adjacent to an Air Quality Management Area (AQMA).
-Not located within a designated flood zone.
-Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Does not involve the creation or loss of any employment land.
-Not within a Surface Water Drinking Water Safeguard Zone or Ground Water Drinking Water Safeguard Zone.
-Will not provide any affordable housing.

Minor Positive Effects -Will provide a modest contribution to the supply of housing.
-Will not result in the loss of public open space or green infrastructure.
-Will not result in the creation of any conflicting neighbouring land uses.
-Largely follows the existing settlement pattern and will not result in any coalescence with neighbouring settlements.
-Within 400m of a bus stop and within 400m of limited facilities within the settlement.

Major Positive Effects None identified.

Ettington

Settlement Baseline Overview relevant to SA objectives:

SA Objective Settlement Assessment

Heritage Ettington is a small village located approximately 5.5 Miles south of Stratford-upon-Avon. Like many other settlements the earliest
written record of the settlement can be found within the Domesday Survey 1086, at which point it was recorded at Etendon and
was 17,000 acres in size. The village does not have a Conservation Area, but has a total of 15 listed building which are spread
throughout the village.
In 1873 the Church of St Thomas was constructed but due to its poor quality a new church was built in 1903 called the Church of
Holy Trinity on land donated by the Shirley Family. The economy in the area historically has been predominantly agriculture, making
the village self-sufficient in terms of everyday needs during the 19th and 20th centuries. The area is also home to the internationally
ŦŀƳƻǳǎ IƻǘŜƭ 9ǘǘƛƴƎǘƻƴ tŀǊƪ IƻǘŜƭ ǿƘƛŎƘ ƛǎ ǘƘŜ ŦƻǊƳŜǊ ǎŜŀǘ ƻŦ ǘƘŜ {ƘƛǊƭŜȅΩǎΦ39/ 40 To the north of the settlement, approximately 1km
away, are 2 Scheduled Monuments (Thornton deserted medieval village and Thornton Farm ditched enclosure)41.

Landscape OutsiŘŜ ƻŦ 9ǘǘƛƴƎǘƻƴΩǎ ōǳƛƭǘ ǳǇ ŀǊŜŀǎ ǘƘŜ ŎƻǳƴǘǊȅǎƛŘŜ ƛǎ ƭŀǊƎŜƭȅ ǊǳǊŀƭ ǿƛǘƘ ŜȄǘŜƴǎƛǾŜ ŦŀǊƳƛƴƎ ŀƴŘ ǊŜƭŀǘŜŘ ŀŎǘƛǾƛǘȅΦ 9ǘǘƛƴƎǘƻƴ ƛǎ
approximately 7.5km from the Cotswolds AONB42, with no likely effects on the designation, and is located within the Dunsmore and
Feldon National Character Area, characterised by a rural, agricultural landscape crossed by small rivers and tributaries43.
The Landscape Sensitivity Study indicates that land to the south and west of the settlement is classified as high sensitivity to housing
development. Land to the east of the village is classified as high/medium sensitivity and land to the north is categorised as medium
sensitivity.

Biodiversity and Geodiversity There are no internationally designated biodiversity sites in the local area44. Knavehill Wood SSSI is 1.6km to the west of Ettington,
and is designated for Broadleaves, Mixed & Yew Woodland, and has a rich fungal flora45. Priority Habitat within Ettington includes a
small amount of Deciduous Woodland in the south and north west, and additional Deciduous Woodland blocks in the surrounding
landscape46. There are several Proposed Local Wildlife Sites (LWS) within Ettington, however there is only one designated LWS,
Ettington by-pass cutting, which is over 200m from the nearest site option47.

Flooding Flooding is not an issue for this settlement.

Climate Change ςTraffic Traffic through the village, particularly by heavy freight vehicles is an issue for the village. Congestion along the A422 has been
raised as an issue by locals, including HGV traffic48.

Climate Change ς Green
Infrastructure

Public Open Space (POS) in Ettington includes a recreation ground associated with the village community centre, which has
ŎƘƛƭŘǊŜƴΩǎ Ǉƭŀȅ ŦŀŎƛƭƛǘƛŜǎ ŀƴŘ ŀ ǘŜƴƴƛǎ ŎƻǳǊǘΦ There is also a playing field marked-out with a full-size football pitch. Green

39Stratford -upon -Avon Council (2012) Historic Environment Assessment of Local Service Villages Stratford -on -Avon District County of Warwickshire
40 Ettington and Fulready Neighbourhood Development Plan (December 2018)
41 Stratford Council GIS layers
42 DEFRA (2017) Magic Map
43 Natural England (2014) National Character Area Profile: Severn & Avon Vales
44 DEFRA (2017) Magic Map
45 https ://designatedsites.naturalengland.org.uk/SiteUnitList.aspx?SiteCode=s1002005&SiteName=&countyCode=&responsiblePerson=&unitId= &SeaArea=&IFCAArea =
46 DEFRA (2017) Magic Map
47 Stratford Council GIS layers
48 http://www.ettington.org/wp -content/uploads/Ettington -Comments -from -Survey.pdf

https://designatedsites.naturalengland.org.uk/SiteUnitList.aspx?SiteCode=s1002005&SiteName=&countyCode=&responsiblePerson=&unitId=&SeaArea=&IFCAArea
http://www.ettington.org/wp-content/uploads/Ettington-Comments-from-Survey.pdf

Infrastructure in Ettington is limited to public footpaths providing access to the open countryside. There is a lack of recreational
opportunities for older children in the village.

Natural Resources The settlement is partially within a Mineral Safeguarding Area. None of the land surrounding the settlement is classified as best and
most versatile agricultural land.

Air, Soil and Water pollution The village is not an Air Quality Management Area. There are no known issues of soil contamination within the settlement. The
village is not within a Drinking Water Safeguard Zone (ground or surface water) but is within a Nitrate Vulnerable Zone (River Avon
to confluence with the River Severn) as defined by the Environment Agency.

Waste Development within the locality would produce additional household waste for disposal and recycling. There is no evidence to
suggest that the existing waste services could not accommodate further development in this location.

Accessibility & Transport Public transport is considered inadequate and fails to serve the needs of the village. Ettington is served at irregular intervals of one
to four hours on Monday and Saturday by the 7 bus between Stratford and Banbury (via Ettington and Kineton). The A422 forms the
central spine of the village.

Barriers for rural areas Development would need to meet the affordable housing requirement set out in Policy CS.18 of the Core Strategy. The criteria
ǊŜƭŀǘƛƴƎ ǘƻ ǘƘƛǎ {! hōƧŜŎǘƛǾŜ Ƙŀǎ ŀƭǊŜŀŘȅ ōŜŜƴ ŎƻƴǎƛŘŜǊŜŘ ŀƎŀƛƴǎǘ ƻǘƘŜǊ {! hōƧŜŎǘƛǾŜǎ ŀƴŘ ƛǎ ǘƘŜǊŜŦƻǊŜ ŎƻƴǎƛŘŜǊŜŘ ǘƻ ōŜ Ψƴƻǘ
ŀǇǇƭƛŎŀōƭŜΩ ƛƴ ǘƘŜ {! ƻŦ ǎƛǘŜ ƻǇǘƛƻƴǎ by settlement.

Settlement Identity The settlement pattern is such that the Banbury Road passes through the centre of the settlement, with development to the north
and south of the road, with the B4455 bordering the settlement to the east and the A429 bordering to the west. None of the site
options are likely to have effects on the setting of the settlement as they are located on the periphery of the existing built form of
the village, largely following the existing settlement pattern. There is no risk of coalescence with neighbouring settlements.

Housing The site options would need to meet the affordable housing requirements set out in Policy CS.18 of the Core Strategy; provide good
quality, well designed, environmentally friendly housing and contribute to the creation of balanced and sustainable communities.

Community Health, Safety and
Wellbeing

There is the potential for development at all site options to have indirect long-term positive effects on health through the provision
of housing. Residents wouƭŘ ƘŀǾŜ ŀŎŎŜǎǎ ǘƻ ǘƘŜ ǾƛƭƭŀƎŜΩǎ ŜȄƛǎǘƛƴƎ ƭŜƛǎǳǊŜ ŀƴŘ ǊŜŎǊŜŀǘƛƻƴŀƭ ŦŀŎƛƭƛǘƛŜǎ ŀƴŘ ŀƳŜƴƛǘƛŜǎ ŀƴŘ ƎǊŜŜƴ
infrastructure network.

Economy and Employment There are around 15 registered businesses in Ettington, the largest being the Ettington Chase Hotel and Conference Centre. Many
businesses are one or two person local businesses, overwhelmingly in the service sector, often working from home. Neutral effects
on employment as no employment land is being proposed.

Site Assessments

The 3 sites under consideration in Ettington are identified in amber on the map below and have been assessed through

a sustainability appraisal. This has informed the sites to be taken forward by Stratford-on-Avon District Council in the

selection of reserve housing sites.

Settlement: Ettington

SA Objectives

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

H
e

ri
ta

g
e

L
a

n
d

s
c
a
p

e

B
io

d
iv

e
rs

it
y
&

 G
e

o
d

iv
e

rs
it
y

F
lo

o
d

in
g

Tr
a

ff
ic

G
re

e
n

 I
n

fr
a

s
tr

u
c
tu

re

N
a

tu
ra

l
re

s
o

u
rc

e
s

 -
 M

in
e

ra
ls

N
a

tu
ra

l
R

e
s
o

u
rc

e
s

-
A

g
ri
c
u

lt
u

r
e

P
o

llu
ti
o

n

ð
 A

ir
 Q

u
a

lit
y

P
o

llu
ti
o

n

ð
 W

a
te

r
Q

u
a

lit
y

W
a
s
te

A
c
c
e
s
s
ib

ili
ty

 &

T
ra

n
s
p

o
rt

B
a

rr
ie

rs
 f

o
r

ru
ra

l
c
o
m

m
u

n
it
ie

s

S
e

tt
le

m
e

n
t

id
e

n
ti
ty

O
v
e

ra
ll

H
o

u
s
in

g
 C

a
p
a
c
it
y

A
ff

o
rd

a
b

le
 H

o
u
s
in

g
 C

a
p

a
c
it
y

C
o
m

m
u

n
it
ie

s
 &

 H
e
a

lt
h

E
c
o

n
o
m

y
 &

 E
m

p
lo

y
m

e
n

t

Site: ETT.02 ð West of Old

Warwick Road

Dwellings: 8

-? -- ? 0 0 0 + -

-

+ 0 0 0 + N/A + + + + 0

Site: ETT.09B ð South of

Banbury Road (rear)

Dwellings: 33

-? -- ? 0 0 0 -- - + 0 0 0 - N/A + + + + 0

Site: ETT.11 ð South of

Rogers Lane (middle)

Dwellings: 38

-- -- ? 0 0 0 + - + 0 0 0 + N/A + + + + 0

Site ETT.02 ς West of Old Warwick Road, Ettington

Site Overview

Has a gross area of 0.8ha; with a net developable area of 0.3ha and a capacity for approximately 8 dwellings based on a density of 25 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-High/medium landscape sensitivity to housing development although there is some uncertainty at this stage of assessment as there may
be potential to mitigate adverse effects.
-Located within a mineral safeguarding area

Minor Negative Effects -HER indicates that ridge and furrow exists on site. Ridge and furrow was not visible on the site shown as hatched on SHLAA map, but
possibly still exists to northern part of site. Site being used to graze sheep.
-[ƛǎǘŜŘ .ǳƛƭŘƛƴƎ ƻŦ ¢ƻǿŜǊ ƻŦ ŦƻǊƳŜǊ {ǘΦ ¢ƘƻƳŀǎ !Ω.ŜŎƪŜǘ /ƘǳǊŎƘ όƴƻǿ ŎƻƴǾŜǊǘŜŘ ŘǿŜƭƭƛƴƎύ ŀǇǇǊƻȄƛƳŀǘŜƭȅ мол ƳŜǘǊŜǎ ǘƻ ǿŜǎǘ ƻŦ ǎƛte. No
inter-visibility between the listed building and the site in question. Existing buildings and land uses separating the sites suggest
development in this location would not detrimentally harm the setting of the heritage asset.

Uncertain Effects

Neutral Effects -Does not lie within or adjacent to an AQMA.
-Has access to the Old Warwick Road which is sufficient in width to accommodate the proposed level of development.
-Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Not located within a designated flood zone.
-Does not involve the creation or loss of employment land.
-Not within a Surface Water Drinking Water Safeguard Zone or Ground Water Drinking Water Safeguard Zone.

Minor Positive Effects -Does not contain any best and most versatile agricultural land.
-Will not result in the loss of public open space or green infrastructure.
-Largely follows the existing settlement pattern.
-Will not create any conflicting neighbouring land uses.
-Will provide a modest supply of new housing overall and a modest supply of affordable housing.
-Within 400m of a bus stop and local facilities.

Major Positive Effects None identified.

Site ETT.09B ς South of Banbury Road (rear), Ettington

Site Overview

Has a gross area of 2.5ha; with a net developable area of 1.3ha and a capacity for approximately 33 dwellings based on a density of 25 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-High/medium landscape sensitivity to housing development although there is some uncertainty at this stage of assessment as there may
be potential to mitigate adverse effects.
-Development of the site option has the potential to result in the loss of greater than 1 hectare of public open space

Minor Negative Effects -HER indicates that ridge and furrow exists on site. Ridge and furrow was not visible at the time of the site visit. Site is currently being used
as a football pitch.
-No other designated or non-designated Heritage Assets would be affected.
-A proportion of the site is located within a mineral safeguarding area
-Located within 400m of the nearest bus stop and within 800m of the nearest services/facilities.

Uncertain Effects

Neutral Effects -Not within designated flood zone 2 or 3 with a neutral effect.
-Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Not located within an Air Quality Management Area
-Access can be provided through housing site identified in Neighbourhood Development Plan which fronts Banbury Road.
-Not within a Surface Water Safeguard Zone, Groundwater Source Protection Zone or a Surface Water Drinking Water Protection Area.

Minor Positive Effects -Site option would provide a modest supply of housing overall and a modest supply of affordable housing.
-Does not contain any best and most versatile agricultural land.
-No conflicting neighbouring land uses.
-Largely follows the existing settlement pattern.

Major Positive Effects None identified.

Site ETT.11 ς South of Rogers Lane (middle), Ettington

Site Overview

Has a gross area of 3.0ha; with a net developable area of 1.5ha and a capacity for approximately 38 dwellings based on a density of 25 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-Development in this location would cause substantial harm to the significance and setting of nearby Grade II listed building Ryepiece Barn
on Rogers Lane. Development of the site would result in the barn becoming isolated both physically and visually from the last remaining
vestige of its agricultural surroundings, thus severing an important historical and functional relationship between the heritage asset and
the proposed site. (N.B. see refusal reason 2 associated with application ref: 14/00118/OUT for the erection of up to 80 dwellings, also see
ǇŀǊŀΩǎ мф-23 of ǘƘŜ tƭŀƴƴƛƴƎ LƴǎǇŜŎǘƻǊΩǎ ŀǇǇŜŀƭ ŘŜŎƛǎƛƻƴΦ ¢ƘŜ ŀǇǇŜŀƭ ǿŀǎ ŘƛǎƳƛǎǎŜŘύΦ
-Within the Feldon Parklands Special Landscape Area (SLA), which has a rolling topography, isolated brick farmsteads, large woodlands and
small estate villages. Management recommendations for the SLA include conserving the parkland, managing woodlands and to conserve
settlement character. The site has a high/medium landscape sensitivity to housing development although there is some uncertainty at this
stage of assessment as there may be potential to mitigate adverse effects.

Minor Negative Effects -A proportion of the site is within or adjacent to a mineral safeguarding area

Uncertain Effects

Neutral Effects -Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Not located within a designated Flood Zone.
-Does not lie within or adjacent to an AQMA.
-Not within a Surface Water Drinking Water Safeguard Zone or Ground Water Drinking Water Safeguard Zone.
-Vehicular access could be achieved off Rogers Lane. Access was not a reason for refusal in relation to scheme for up to 80 dwellings on
this site [application ref: 14/00118/OUT refers].

Minor Positive Effects -Will not result in the loss of public open space or green infrastructure. An existing footpath runs through the site from west to east and
should be incorporated into any proposed development.
-Does not contain any best and most versatile agricultural land.
-Located within 400m of the nearest bus stop and within 400m of the nearest services/facilities (Post Office and Schools).
-Will not create any conflicting neighbouring land uses.
-Largely follows the existing settlement pattern.
-Will provide a modest supply of new housing overall and a modest supply of affordable housing.

Major Positive Effects None identified.

Fenny Compton

Settlement Baseline Overview relevant to SA objectives:

SA Objective Settlement Assessment

Heritage Fenny Compton is a small village that is located approximately 13 miles east of Stratford-upon-Avon. In the 1086 Domesday survey
the village was recorded as a pre-Conquest manor and was known as Contone which is thought to have come from the old English
words cumb meaning valley and tun meaning farm, so meaning farm in the valley. The Fenny was added later it is thought to have
come from the old English Venny relating to the marsh land. A large proportion of the village is covered by a Conservation Area,
with only inter-war and more modern developments to the north of the village excluded. A total of 50 listed buildings can be found
within the settlement all of which are within the Conservation Area.
It is possible that the area was occupied earlier than thought with a possible Iron Age hill fort being located to the east of the village.
In more modern times Fenny Compton was well positioned, having access to two railway stations; one for an Oxford to Birmingham
route and another from Bicester to Broom. These are now closed. The Village also has its own water company which is the smallest
within England and was founded in 1886. 49/ 50 Approximately 500m to the south west of the village is a Scheduled Monument51.

Landscape The settlement is 3km north of the Cotswolds AONB, and therefore the site options will not have an effect on the designation52.
In the Landscape Sensitivity Study, the majority of the land surrounding the village is classified as high/medium sensitivity to
housing development, with the exception of a parcel of land on the northern edge of the village (including the recreation area)
which is classified as medium sensitivity. The village is situated within the Northamptonshire Uplands National Character Area which
is an area characterised by gently rolling, limestone hills and valleys capped by ironstone-bearing sandstone and clay Lias, with
many long, low ridgelines.

Biodiversity and Geodiversity There are no internationally designated biodiversity sites in the local area53. The nearest SSSI to the settlement is approximately
3km to the north.

Flooding Flooding is not an issue for this settlement.

Climate Change ςTraffic Several traffic issues have been raised as a concern for local residents, especially HGV traffic54.

Climate Change ς Green
Infrastructure

Public Open Space (POS) in Fenny Compton constitutes a recreation ground marked-out with football pitches and a cricket pitch and
a ŎƘƛƭŘǊŜƴΩǎ equipped play area. Green infrastructure (GI) within the settlement is limited, with public footpaths providing access to
the open countryside beyond the village.

Natural Resources The main settlement is not within a Mineral Safeguarding Area, however land to the south of the settlement falls within such an
area. None of the land surrounding the settlement includes any best and most versatile agricultural land.

Air, Soil and Water pollution The village is not an Air Quality Management Area. There are no known issues of soil contamination within the settlement. The
village is not within a Drinking Water Safeguard Zone for ground water, but is within a Drinking Water Safeguard Zone for surface
water as well as a Nitrate Vulnerable Zone (River Avon to confluence with the River Severn) as defined by the Environment Agency.

49 www.fennycompton -pc.gov.uk
50 Stratford -upon -Avon Council (2012) Historic Environment Assessment of Local Service Villages Stratford -on -Avon District County of Warwickshire
51 Stratford Council GIS layers
52 DEFRA (2017) Magic Map
53 DEFRA (2017) Magic Map
54 Fenny Compton Parish Plan (2008)

Waste Development within the locality would produce additional household waste for disposal and recycling. There is no evidence to
suggest that the existing waste services could not accommodate further development in this location.

Accessibility & Transport Fenny Compton has a limited bus service to Gaydon, Lighthorne Heath, Lighthorne, Bishops Tachbrook and Leamington on Mondays
to Saturdays. The last outward bus leaves at 2:20. All but two of the return journeys only serve the Fenny Compton stop by request.

Barriers for rural areas Development would need to meet the affordable housing requirement set out in Policy CS.18 of the Core Strategy. The criteria
ǊŜƭŀǘƛƴƎ ǘƻ ǘƘƛǎ {! hōƧŜŎǘƛǾŜ Ƙŀǎ ŀƭǊŜŀŘȅ ōŜŜƴ ŎƻƴǎƛŘŜǊŜŘ ŀƎŀƛƴǎǘ ƻǘƘŜǊ {! hōƧŜŎǘƛǾŜǎ ŀƴŘ ƛǎ ǘƘŜǊŜŦƻǊŜ ŎƻƴǎƛŘŜǊŜŘ ǘƻ ōŜ Ψƴƻǘ
ŀǇǇƭƛŎŀōƭŜΩ ƛƴ ǘƘŜ {! ƻŦ ǎƛǘŜ ƻǇǘƛƻƴǎ ōȅ ǎŜǘǘƭŜƳŜƴǘΦ

Settlement Identity None of the site options are likely to have effects on the setting of the settlement as they are located on the periphery of the
existing built form of the village, largely following the existing settlement pattern. There is no risk of coalescence with neighbouring
settlements.

Housing The site options would need to meet the affordable housing requirements set out in Policy CS.18 of the Core Strategy; provide good
quality, well designed, environmentally friendly housing and contribute to the creation of balanced and sustainable communities.

Community Health, Safety and
Wellbeing

There is the potential for development at all site options to have indirect long-term positive effects on health through the provision
ƻŦ ƘƻǳǎƛƴƎΦ wŜǎƛŘŜƴǘǎ ǿƻǳƭŘ ƘŀǾŜ ŀŎŎŜǎǎ ǘƻ ǘƘŜ ǾƛƭƭŀƎŜΩǎ ŜȄƛǎǘƛƴƎ ƭŜƛǎǳǊŜ ŀƴŘ ǊŜŎǊŜŀǘƛƻƴŀƭ ŦŀŎƛƭƛǘƛŜǎ ŀƴŘ ŀƳŜƴƛǘƛŜǎ ŀƴŘ ƎǊŜŜƴ
infrastructure network.

Economy and Employment Neutral effects on employment as no employment land is being proposed.

Site Assessments

The 7 sites under consideration in Fenny Compton are identified in Amber on the map below and have been assessed

through a sustainability appraisal. This has informed the sites to be taken forward by Stratford-on-Avon District Council

in the selection of reserve housing sites.

Settlement: Fenny Compton

SA Objectives

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

H
e

ri
ta

g
e

L
a

n
d

s
c
a
p

e

B
io

d
iv

e
rs

it
y
&

 G
e

o
d

iv
e

rs
it
y

F
lo

o
d

in
g

Tr
a

ff
ic

G
re

e
n

 I
n

fr
a

s
tr

u
c
tu

re

N
a

tu
ra

l
re

s
o

u
rc

e
s

 -
 M

in
e

ra
ls

N
a

tu
ra

l
R

e
s
o

u
rc

e
s

-
A

g
ri
c
u

lt
u

r
e

P
o

llu
ti
o

n

ð
 A

ir
 Q

u
a

lit
y

P
o

llu
ti
o

n

ð
 W

a
te

r
Q

u
a

lit
y

W
a
s
te

A
c
c
e
s
s
ib

ili
ty

 &

T
ra

n
s
p

o
rt

B
a

rr
ie

rs
 f

o
r

ru
ra

l
c
o
m

m
u

n
it
ie

s

S
e

tt
le

m
e

n
t

id
e

n
ti
ty

O
v
e

ra
ll

H
o

u
s
in

g
 C

a
p
a
c
it
y

A
ff

o
rd

a
b

le
 H

o
u
s
in

g
 C

a
p

a
c
it
y

C
o
m

m
u

n
it
ie

s
 &

 H
e
a

lt
h

E
c
o

n
o
m

y
 &

 E
m

p
lo

y
m

e
n

t

Site: FEN.01 ð North of

Northend Road (west)

Dwellings: 1 5

-? -- ? 0 0 0 + 0 + 0 - 0 + N/A + + + + 0

Site: FEN.02 ð North of

Northend Road (east)

Dwellings: 12

-- -? 0 0 0 + 0 + 0 - 0 + N/A + + + + 0

Site: FEN.04 ð West of

High Street

Dwellings: 6

-- -? 0 0 0 + 0 + 0 - 0 + N/A + + + + 0

Site: FEN.06 ð North of

High Street

Dwellings: 21

-? -- ? 0 0 0 + 0 + 0 - 0 + N/A + + + + 0

Site: FEN.07 ð North of

Station Road (west)

Dwellings: 1 5

-? -- ? 0 0 0 + 0 + 0 - 0 - N/A + + + + 0

Site: FEN.09 ð South of

Station Road (east)

Dwellings: 75

-? -- ? 0 0 0 + 0 + 0 - 0 - N/A + +

+

+

+

- 0

Site: FEN.12 ð East of

Ridge Way

Dwellings: 6

-? -- ? 0 0 0 + 0 + 0 - 0 + N/A + + + + 0

Site FEN.01 ς North of Northend Road (west), Fenny Compton

Site Overview

Has a gross area of 1.0ha; with a net developable area of 0.5ha and a capacity for approximately 15 dwellings based on a density of 30 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-The western side of the site is within a high/medium landscape sensitivity area while the eastern part of the site is in a medium landscape
sensitivity area. There is some uncertainty at this stage of assessment as there may be some potential to mitigate against adverse impacts.

Minor Negative Effects -Grade II listed Manor Farmhouse located approximately 120 metres east of the site. Land no longer forms part of the immediate
agricultural curtilage associated with the heritage asset due to the creation of an access driveway and erection of modern farm buildings
now used for business purposes. Potential for inter-visibility from northern end of site, but mitigation could be possible.
-Conservation Area over 100 metres from site separated by tall hedgerows. No inter-visibility between the site and the CA.
-Possible harm to archaeological deposits associated with the shrunken remains of the medieval settlement. Any potential loss of or harm
to existing artefacts could be mitigated through suitable archaeological evaluation.
-Within a Surface Water Safeguard Zone.

Uncertain Effects

Neutral Effects -Not located within or adjacent to an AQMA.
-Not within a designated flood zone.
-Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Not within a mineral safeguarding area.
-Has existing access off Northend Road and it is considered that suitable mitigation would be possible to mitigate any negative effects.
-Does not involve the creation or loss of any employment land.

Minor Positive Effects -Does not contain and best and most versatile agricultural land.
-Will not create any conflicting neighbouring land uses.
-Will not result in the loss of public open space or green infrastructure.
-Largely follows the existing pattern of the settlement.
-Will make a modest contribution to the supply of housing overall and a modest supply of affordable housing.
-Within 400m of a bus stop and 400m of local facilities.

Major Positive Effects None identified.

Site FEN.02 ς North of Northend Road (east), Fenny Compton

Site Overview

Has a gross area of 0.7ha; with a net developable area of 0.4ha and a capacity for approximately 12 dwellings based on a density of 30 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-Harmful impact on the setting of Grade II listed Manor Farmhouse (previously known as the Manor House) due to the proximity of the
site to the heritage asset. Development would result in unacceptable loss of agricultural land that forms its wider setting in the landscape.
Due to size of site and proximity to asset, no acceptable mitigation would be possible.
-Harmful impact on the setting of the Conservation Area.
-Possible harm to archaeological deposits associated with the shrunken remains of the medieval settlement, although any potential loss of
or harm to existing artefacts could be mitigated through suitable archaeological evaluation.
-Cumulatively, equates to substantial harm to the setting of the heritage asset.

Minor Negative Effects -Located within the Northamptonshire uplands National Character Area, which is characterised by limestone hills and valleys, the presence
of several major rivers, and extensive areas of open field systems. The site is also within the Ironstone Hill Fringe Special Landscape Area,
which is defined by the rolling landscape, mixed farmland and hedged field pattern, and large areas of inaccessible countryside. The site
has a medium landscape sensitivity to housing development however there is some uncertainty at this stage of assessment as there may
be some potential to mitigate against adverse impacts.
-Within a Surface Water Safeguard Zone.

Uncertain Effects

Neutral Effects -Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
The site is not within a designated flood zone.
-Has existing access off Northend Road and it is considered that suitable mitigation would be possible to mitigate any negative effects.
-Not within a mineral safeguarding area.
-Not located within or adjacent to an AQMA.
-Does not involve the creation or loss of any employment land.

Minor Positive Effects -Will not result in the loss of public open space or green infrastructure.
-Does not contain and best and most versatile agricultural land.
-Located within 400m of the nearest bus stop and within 400m of the nearest services/facilities.
-Will not create any conflicting neighbouring land uses.
-Largely follows the existing pattern of the settlement and will make a modest contribution to the supply of housing overall and a modest
supply of affordable housing.

Major Positive Effects None identified.

Site FEN.04 ς West of High Street (front), Fenny Compton

Site Overview

Has a gross area of 0.4ha; with a net developable area of 0.2ha and a capacity for approximately 6 dwellings based on a density of 30 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-Harmful impact on the setting of Grade II listed Manor Farmhouse (previously known as the Manor House) due to the proximity of the
site to the heritage asset. Development would result in unacceptable loss of land that would have originally formed part of its wider
setting in the landscape. Due to size of site and proximity to asset, no acceptable mitigation would be possible.
-Harmful impact on the Conservation Area ς site entirely within the CA and currently presents a pleasant, rural edge to the village with a
public footpath providing views of and access to the wider landscape, including the listed farmhouse.
-Possible harm to archaeological deposits associated with the shrunken remains of the medieval settlement, although any potential loss of
or harm to existing artefacts could be mitigated through suitable archaeological evaluation.
-Cumulatively, equates to substantial harm to the setting of the heritage asset

Minor Negative Effects -Medium landscape sensitivity to housing development however there is some uncertainty at this stage of assessment as there may be
some potential to mitigate against adverse impacts.
-Within a Surface Water Safeguard Zone.

Uncertain Effects

Neutral Effects -Not located within or adjacent to an AQMA.
-Not within a designated flood zone.
-The development parcel has sufficient site frontage to enable a suitable access to be created.
-Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Has existing access off High Street and it is considered that suitable mitigation would be possible to mitigate any negative effects.
-Not within a mineral safeguarding area.
-Does not involve the creation or loss of any employment land.
-Will not provide any affordable housing

Minor Positive Effects -Will make a modest contribution to the supply of housing.
-Will not result in the loss of public open space or green infrastructure. A footpath runs through part of the site and should be
incorporated into any proposed development.
-Does not contain any best and most versatile agricultural land.
-Will not create any conflicting neighbouring land uses.
-Largely follows the existing pattern of the settlement.
-Within 400m of a bus stop and within 400m of local facilities.

Major Positive Effects None identified.

Site FEN.06 ς North of High Street, Fenny Compton

Site Overview

Has a gross area of 1.3ha; with a net developable area of 0.7ha and a capacity for approximately 21 dwellings based on a density of 30 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-The northern part of the site is within a high/medium landscape sensitivity area while the southern part of the site is in a medium
landscape sensitivity area. There is some uncertainty at this stage of assessment as there may be some potential to mitigate against
adverse impacts.

Minor Negative Effects -Vehicular access to site would be within 50 metres of northern edge of the village Conservation Area. The modern doctor surgery building
and car park separate the site and the CA. Any harm to the setting of this heritage asset would be less than substantial.
-Possible harm to archaeological deposits associated with the shrunken remains of the medieval settlement. Any potential loss of or harm
to existing artefacts could be mitigated through suitable archaeological evaluation.
-Within a Surface Water Safeguard Zone

Uncertain Effects

Neutral Effects -Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
The site is not within a designated flood zone.
-Has access off High Street and it is considered that suitable mitigation would be possible to minimise any negative effects.
-Not within a mineral safeguarding area.
-Not located within or adjacent to an AQMA.
-Does not involve the creation or loss of any employment land.

Minor Positive Effects -Will not result in the loss of Public Open Space or Green Infrastructure. A footpath runs through part of the site and should be
incorporated into and proposed development.
-Does not contain and best and most versatile agricultural land.
-Located within 400m of the nearest bus stop and within 400m of the nearest services/facilities.
-Will not create any conflicting neighbouring land uses.
-Largely follows the existing pattern of the settlement and will make a modest contribution to the supply of housing overall and a modest
supply of affordable housing.

Major Positive Effects None identified.

Site FEN.07 ς North of Station Road (west), Fenny Compton

Site Overview

Has a gross area of 0.6ha; with a net developable area of 0.5ha and a capacity for approximately 15 dwellings based on a density of 30 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-Located within the Northamptonshire uplands National Character Area, which is characterised by limestone hills and valleys, the presence
of several major rivers, and extensive areas of open field systems. The site is also within the Ironstone Hill Fringe Special Landscape Area,
which is defined by the rolling landscape, mixed farmland and hedged field pattern, and large areas of inaccessible countryside. The site
has a high/medium landscape sensitivity to housing development however there is some uncertainty at this stage of assessment as there
may be some potential to mitigate against adverse impacts.

Minor Negative Effects -HER indicates surviving Ridge and Furrow throughout the site. Site visit inconclusive, as overgrown. No other ridge and furrow remains to
north of Station Road. This site is a small remnant and unlikely to be of sufficient quality to warrant loss being classed as substantial harm.
-Within a Surface Water Safeguard Zone
-Within 400m of the nearest facilities and within 800m of a bus stop

Uncertain Effects

Neutral Effects -Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Not within a designated flood zone.
-Has access via Station Road or the turning head on Thompsons Field and it is considered that suitable mitigation could be provided to
mitigate any adverse effects.
-Not within a mineral safeguarding area.
-Not located within or adjacent to an AQMA.
-Does not involve the creation or loss of any employment land.

Minor Positive Effects -Will not result in the loss of Public Open Space or Green Infrastructure.
-Does not contain any best and most versatile agricultural land.
-Largely follows the existing pattern of the settlement
-Will make a modest contribution to the supply of housing overall and a modest supply of affordable housing.
-Will not create any conflicting neighbouring land uses.

Major Positive Effects None identified.

Site FEN.09 ς South of Station Road (east), Fenny Compton

Site Overview

Has a gross area of 4.8ha; with a net developable area of 2.5ha and a capacity for approximately 75 dwellings based on a density of 30 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-High/medium landscape sensitivity to housing development however there is some uncertainty at this stage of assessment as there may
be some potential to mitigate against adverse impacts.

Minor Negative Effects -HER indicates surviving Ridge and Furrow throughout the site. Site visit indicated existence of ridge and furrow, but not of exceptional
quality. Development of this site and losǎ ƻŦ ǊƛŘƎŜ ŀƴŘ ŦǳǊǊƻǿ ƭƛƪŜƭȅ ǘƻ ōŜ ŀ ǎǳŦŦƛŎƛŜƴǘ ǊŜŀǎƻƴ ǘƻ ǿŀǊǊŀƴǘ ƭƻǎǎ ōŜƛƴƎ ŎƭŀǎǎŜŘ ŀǎ ΨƭŜǎǎ ǘƘŀƴ
ǎǳōǎǘŀƴǘƛŀƭΩ ƘŀǊƳ.
-The site lies adjacent to a commercial/industrial area and as such there may be a negative effect on residents health and well being by
conflicting neighbouring uses.
-Within a Surface Water Safeguard Zone.
-Within 400m of the nearest facilities and within 800m of a bus stop

Uncertain Effects

Neutral Effects -Not located within or adjacent to an AQMA.
-The development parcel has sufficient site frontage to enable a suitable access for this level of development to be created.
-Not within a designated flood zone.
-Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Has existing access off Station Road and it is considered that suitable mitigation would be possible to mitigate any negative effects.
-Not within a mineral safeguarding area.
-Does not involve the creation or loss of any employment land.

Minor Positive Effects -Does not contain any best and most versatile agricultural land.
-Largely follows the existing pattern of the settlement.
-Will not result in the loss of public open space or green infrastructure.

Major Positive Effects -Will make a significant contribution to the supply of housing and a significant supply of affordable housing.

Site FEN.12 ς East of Ridge Way, Fenny Compton

Site Overview

Has a gross area of 0.3ha; with a net developable area of 0.2ha and a capacity for approximately 6 dwellings based on a density of 30 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-Located within the Northamptonshire uplands National Character Area, which is characterised by limestone hills and valleys, the presence
of several major rivers, and extensive areas of open field systems. The site is also within the Ironstone Hill Fringe Special Landscape Area,
which is defined by the rolling landscape, mixed farmland and hedged field pattern, and large areas of inaccessible countryside. The site
has a high/medium landscape sensitivity to housing development however there is some uncertainty at this stage of assessment as there
may be some potential to mitigate against adverse impacts.

Minor Negative Effects -Site located adjacent to the eastern boundary of the Conservation Area. Relationship no different to developments within and adjacent to
the CA in close proximity to this site. Any harm would be less than substantial and there is the potential for satisfactory mitigation.
-Within a Surface Water Safeguard Zone

Uncertain Effects

Neutral Effects -Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
The site is not within a designated flood zone.
-Has potential for access off Ridge Way and it is considered that suitable mitigation would be possible to minimise any adverse effects.
-Not within a mineral safeguarding area.
-Not located within or adjacent to an AQMA.
-Does not involve the creation or loss of any employment land.
-Will not provide any affordable housing

Minor Positive Effects -Will not result in the loss of Public Open Space or Green Infrastructure.
-Does not contain and best and most versatile agricultural land.
-Will not create any conflicting neighbouring land uses.
-Located within 400m of the nearest bus stop and within 400m of the nearest services/facilities.
-Largely follows the existing pattern of the settlement and will make a modest contribution to the supply of housing.

Major Positive Effects None identified.

Gaydon

Settlement Baseline Overview relevant to SA objectives:

SA Objective Settlement Assessment

Heritage Gaydon is a small village situated within a parish of the same name it is located approximately 10 miles east of Stratford-upon-Avon.
There is first reference to the village of Gaydon in the 12th century, where it was recorded as Gaidon. The area is not covered by a
conservation area and has a total of 12 listed buildings. The remains of a Romano-British villa complex can also be found to the
south of the village, this is a scheduled monument. Previously RAF Gaydon was feature in the area opening in 1942, and was
extensively used during the Second World War. The site was later used as a flying school but then in 1972 was sold. Now a days the
village is well known within the motor industry, with Jaguar Landover having facilities nearby as well as the British Motor Museum,
also Aston Martin works are located close to the village. 55/ 56 Gaydon does not contain a Conservation Area, however there are
several Listed Buildings located throughout the settlement.

Landscape The settlement is approximately 5km from the Cotswold AONB57 and is not within a Special Landscape Area58. The settlement is
located within the Dunsmore and Feldon National Character Area, characterised by a rural, agricultural landscape crossed by small
rivers and tributaries59. The Landscape Sensitivity Study classifies all land surrounding the settlement as high/medium sensitivity to
housing development.

Biodiversity and Geodiversity There are no internationally designated biodiversity sites in the local area.

Flooding Flooding is not an issue for this settlement.

Climate Change ςTraffic There are no known congestion issues within the settlement.

Climate Change ς Green
Infrastructure

There is a paucity of public open space and green infrastructure in the settlement ς there is one small play area only in the centre of
the village.

Natural Resources The settlement itself is not within a Mineral Safeguarding Area, however land to the south of the settlement falls within such an
area. The land around the settlement does not contain any best and most versatile agricultural land.

Air, Soil and Water pollution The village is not an Air Quality Management Area. There are no known issues of soil contamination within the settlement. The
village is not within a Drinking Water Safeguard Zone (ground or surface water) but is within a Nitrate Vulnerable Zone (River Avon
to confluence with the River Severn) as defined by the Environment Agency.

Waste Development within the locality would produce additional household waste for disposal and recycling. There is no evidence to
suggest that the existing waste services could not accommodate further development in this location.

Accessibility & Transport Buses travel between Leamington and Gaydon via Lighthorne Heath hourly until early evening Monday to Saturday (77/7A) and on
Sundays (67B/67C). A further service (the X77) serves the Jaguar/Land Rover site twice a day Monday ς Friday and once in the
afternoon on Saturdays.

55 Stratford -upon -Avon Council (2012) Historic Environment Assessment of Local Service Villages Stratford -on -Avon District County of Warwickshire
56 www.gaydon.org.uk
57 DEFRA (2017) Magic Map
58 White Consultants (2012) Stratford -on -Avon Special Landscape Area s Study
59 Natural England (2014) National Character Area Profile: Severn & Avon Vales

Barriers for rural areas Development would need to meet the affordable housing requirement set out in Policy CS.18 of the Core Strategy. The criteria
ǊŜƭŀǘƛƴƎ ǘƻ ǘƘƛǎ {! hōƧŜŎǘƛǾŜ Ƙŀǎ ŀƭǊŜŀŘȅ ōŜŜƴ ŎƻƴǎƛŘŜǊŜŘ ŀƎŀƛƴǎǘ ƻǘƘŜǊ {! hōƧŜŎǘƛǾŜǎ ŀƴŘ ƛǎ ǘƘŜǊŜŦƻǊŜ ŎƻƴǎƛŘŜǊŜŘ ǘƻ ōŜ Ψƴƻǘ
ŀǇǇƭƛŎŀōƭŜΩ ƛƴ ǘƘŜ {! ƻŦ ǎƛǘŜ ƻǇǘƛƻƴǎ ōȅ ǎŜǘǘƭŜƳŜƴǘΦ

Settlement Identity None of the site options are likely to have effects on the setting of the settlement as they are located on the periphery of the
existing built form of the village, largely following the existing settlement pattern. There is no risk of coalescence with neighbouring
settlements.

Housing The site options would need to meet the affordable housing requirements set out in Policy CS.18 of the Core Strategy; provide good
quality, well designed, environmentally friendly housing and contribute to the creation of balanced and sustainable communities.

Community Health, Safety and
Wellbeing

There is the potential for development at all site options to have indirect long-term positive effects on health through the provision
ƻŦ ƘƻǳǎƛƴƎΦ wŜǎƛŘŜƴǘǎ ǿƻǳƭŘ ƘŀǾŜ ŀŎŎŜǎǎ ǘƻ ǘƘŜ ǾƛƭƭŀƎŜΩǎ ŜȄƛǎǘƛƴƎ ƎǊŜŜƴ ƛƴŦǊŀǎǘǊǳŎǘǳǊŜ ƴŜǘǿƻǊƪ Ǿƛa public footpaths to the south of
the village.

Economy and Employment Neutral effects on employment as no employment land is being proposed.

Site Assessments

The 3 sites under consideration in Gaydon are identified in Amber on the attached map and have been assessed through

a sustainability appraisal. This has informed the sites to be taken forward by Stratford-on-Avon District Council in the

selection of reserve housing sites.

Settlement: Gaydon

SA Objectives

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

H
e

ri
ta

g
e

L
a

n
d

s
c
a
p

e

B
io

d
iv

e
rs

it
y
&

 G
e

o
d

iv
e

rs
it
y

F
lo

o
d

in
g

Tr
a

ff
ic

G
re

e
n

 I
n

fr
a

s
tr

u
c
tu

re

N
a

tu
ra

l
re

s
o

u
rc

e
s

 -
 M

in
e

ra
ls

N
a

tu
ra

l
R

e
s
o

u
rc

e
s

-
A

g
ri
c
u

lt
u

r
e

P
o

llu
ti
o

n

ð
 A

ir
 Q

u
a

lit
y

P
o

llu
ti
o

n

ð
 W

a
te

r
Q

u
a

lit
y

W
a
s
te

A
c
c
e
s
s
ib

ili
ty

 &

T
ra

n
s
p

o
rt

B
a

rr
ie

rs
 f

o
r

ru
ra

l
c
o
m

m
u

n
it
ie

s

S
e

tt
le

m
e

n
t

id
e

n
ti
ty

O
v
e

ra
ll

H
o

u
s
in

g
 C

a
p
a
c
it
y

A
ff

o
rd

a
b

le
 H

o
u
s
in

g
 C

a
p

a
c
it
y

C
o
m

m
u

n
it
ie

s
 &

 H
e
a

lt
h

E
c
o

n
o
m

y
 &

 E
m

p
lo

y
m

e
n

t

Site: GAY.03 ð East of

Banbury Road (south)

Dwellings: 20

0 -- ? 0 - 0 + 0 + 0 0 0 + N/A + + + + 0

Site: GAY.06 ð South of

Church Lane (west)

Dwellings: 1 3

-? -- ? 0 0 - + 0 + 0 0 0 + N/A + + + + 0

Site: GAY.07 ð South of

Kineton Road

Dwellings: 2 5

-? -- ? 0 0 0 + 0 + 0 0 0 + N/A + + + + 0

Site GAY.03 ς East of Banbury Road (south), Gaydon

Site Overview

Has a gross area of 1.2ha; with a net developable area of 0.8ha and a capacity for approximately 20 dwellings based on a density of 25 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-High/medium sensitivity to housing development, although there is some uncertainty at this stage of assessment as there may be
potential to mitigate against adverse impacts.

Minor Negative Effects -Surface water run-off requires mitigation through design of any development.

Uncertain Effects

Neutral Effects -No designated or non-designated heritage assets within or near the site
-Not within or adjacent to an Air Quality Management Area (AQMA).
-Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Has existing access off Banbury Road and it is considered that suitable mitigation would be possible to mitigate any negative effects.
-Not within a mineral safeguarding area.
-Does not involve the creation or loss of employment land.
-Not within a Surface Water Drinking Water Safeguard Zone or Ground Water Drinking Water Safeguard Zone

Minor Positive Effects -Provides a modest contribution to the supply of housing overall and a modest supply of affordable housing.
-Will not result in the loss of public open space or green infrastructure.
-Does not contain any best and most versatile agricultural land.
-Does not result in the creation of conflicting neighbouring uses.
-Largely follows the settlement patterns and will not result in the coalescence with surrounding settlements.
-Within 400m of a bus stop and within 400m of the limited facilities within the settlement

Major Positive Effects None identified.

Site GAY.06 ς South of Church Lane (west), Gaydon

Site Overview

Has a gross area of 1.3ha; with a net developable area of 0.5ha and a capacity for approximately 13 dwellings based on a density of 25 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-High/medium sensitivity to housing development, although there is some uncertainty at this stage of assessment as there may be
potential to mitigate against adverse impacts.

Minor Negative Effects -Site is close to Grade II listed dwelling. However, any potential impact on the setting and significance of the heritage asset could be
mitigated through a reduction of the developable area and the introduction of landscaping, sufficient to ensure the overall impact is less
than substantial.
-Access would need to be provided through recent development on Kineton Road which will require upgrading.

Uncertain Effects

Neutral Effects -Not within or adjacent to an Air Quality Management Area (AQMA).
-Not within a designated flood zone.
-Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Not within a mineral safeguarding area.
-Does not involve the creation or loss of employment land.
-Not within a Surface Water Drinking Water Safeguard Zone or Ground Water Drinking Water Safeguard Zone.

Minor Positive Effects -Provides a modest contribution to the supply of housing overall and a modest supply of affordable housing.
-Does not contain any best and most versatile agricultural land.
-Will not result in the loss of public open space or green infrastructure.
-Will not result in the creation of conflicting neighbouring uses.
-Largly follows the settlement patterns and will not result in the coalescence with surrounding settlements.
-Within 400m of a bus stop and within 400m of the limited facilities within the settlement.

Major Positive Effects None identified.

Site GAY.07 ς South of Kineton Road, Gaydon

Site Overview

Has a gross area of 3.7ha; with a net developable area of 1.0ha and a capacity for approximately 25 dwellings based on a density of 25 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-High/medium sensitivity to housing development, although there is some uncertainty at this stage of assessment as there may be
potential to mitigate against adverse impacts.

Minor Negative Effects -Closest heritage asset is Grade II listed Gaydon Farmhouse, some 160 metres north of the site in question. There may be glimpsed,
oblique views possible, but the distance and intervening development ensures any possible harm on the setting would be minimal.

Uncertain Effects

Neutral Effects -Not within or adjacent to an Air Quality Management Area (AQMA).
-Not within a designated flood zone.
-Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Not within a mineral safeguarding area.
-Has potential access off Kineton Road and it is considered that suitable mitigation could be provided to mitigate any adverse impacts.
-Does not involve the creation or loss of employment land.
-Not within a Surface Water Drinking Water Safeguard Zone or Ground Water Drinking Water Safeguard Zone

Minor Positive Effects -Provides a modest contribution to the supply of housing overall and a modest supply of affordable housing.
-Does not contain any best and most versatile agricultural land.
-Will not result in the loss of public open space or green infrastructure.
-Will not result in the creation of conflicting neighbouring uses.
-Largely follows the settlement pattern and will not result in the coalescence with surrounding settlements.
-Within 400m of a bus stop and within 400m of the limited facilities within the settlement.

Major Positive Effects None identified.

Halford

Settlement Baseline Overview relevant to SA objectives:

SA Objective Settlement Assessment

Heritage Halford is a small village situated approximately 7 miles south east of Stratford-upon-Avon. The first record in terms of written
history of Halford go back to the 12th century. The Fosse Way runs through the village and the portion of the settlement that is on
the western side of the Fosse Way is covered by a Conservation Area. A total of 33 listed buildings can be found within the village,
all of which (with the exception of one) can be found within the Conservation Area. There are two Scheduled Monuments with in
the settlement itself. The first is the remains of an old motte and bailey from the mediaeval period on the banks of the River Stour
on the western edge of the village. The second is Halford Bridge to the south of the settlement, which is a Scheduled Monument as
well as Grade II Listed. There are in addition a total of 38 ƻǘƘŜǊ Ψheritage assetsΩ in the local area ranging from the Fosse Way Roman
Road to a roman settlement, so occupation of this site may well be much older that the first recording in written history would
suggest. 60

Landscape Halford is located approximately 6km west of the Cotswolds AONB61, with no likely effects on the designation, and is located within
the Dunsmore and Feldon National Character Area, characterised by a rural, agricultural landscape crossed by small rivers and
tributaries62, with the River Stour skirting the southern edge of the village. The southern edge of the Feldon Parkland Special
Landscape Area lies on the northern edge of the village, with no likely effects on this designation. The Landscape Sensitivity Study
categorises land to the south and west of the settlement as high sensitivity to housing development, as well as a parcel of land to
the north, beyond the Manor House. The remainder of the land surrounding the rest of the village is classed as medium sensitivity.

Biodiversity and Geodiversity There are no internationally designated biodiversity sites in the local area of Halford, and therefore no likely significant effects. The
nearest SSSI is over 3km to the north63, and therefore will not be effected by the site options. Priority Habitat in Halford is limited,
with no Priority Habitat to the north, east or south, but some Woodpasture & Parkland, Deciduous Woodland and Semi-Improved
Grassland to the west.

Flooding There are extensive areas of flood zone to the west and south of the settlement, associated with the River Stour.

Climate Change ςTraffic There are no known congestion issues within Halford64-

Climate Change ς Green
Infrastructure

Public Open Space and Green Infrastructure are limited in the settlement. The only open space is a small triangular play area located
to the east of the Fosse Way, which includes a small number of items of play equipment. Green Infrastructure is limited to a small
number of public footpaths providing access to the surrounding open countryside and the River Stour to the south.

Natural Resources The settlement is within a Mineral Safeguarding Area. The land around the settlement does not contain any best and most versatile
agricultural land.

60 Stratford -upon -Avon Council (2012) Historic Environment Assessment of Local Service Villages Stratford -on -Avon District County of Warwickshire
61 DEFRA (2016) Magic Map
62 Natural England (2014) National Character Area Profile: Severn & Avon Vales
63 DEFRA (2016) Magic Map
64 Warwickshire County Council (2011) Warwickshire Local Transport Plan

Air, Soil and Water pollution The settlement not within a Mineral Safeguarded Area65, nor does it include any best or most versatile agricultural land (Grade 1-
3A)66. None of the site options are in an AQMA zone or a safeguarded water zone67, and so will not lead to any significant negative
effects for SA objectives on pollution.

Waste Development within the locality would produce additional household waste for disposal and recycling. There is no evidence to
suggest that the existing waste services could not accommodate further development in this location.

Accessibility & Transport There are three journeys to Stratford-upon-Avon (via Newbold-on-Stour and Alderminster) on mornings Monday ς Saturday, and
three return journeys in the late afternoon/early evening, which continue on into Shipston-on-Stour.

Barriers for rural areas Development would need to meet the affordable housing requirement set out in Policy CS.18 of the Core Strategy. The criteria
ǊŜƭŀǘƛƴƎ ǘƻ ǘƘƛǎ {! hōƧŜŎǘƛǾŜ Ƙŀǎ ŀƭǊŜŀŘȅ ōŜŜƴ ŎƻƴǎƛŘŜǊŜŘ ŀƎŀƛƴǎǘ ƻǘƘŜǊ {! hōƧŜŎǘƛǾŜǎ ŀƴŘ ƛǎ ǘƘŜǊŜŦƻǊŜ ŎƻƴǎƛŘŜǊŜŘ ǘƻ ōŜ Ψƴƻǘ
ŀǇǇƭƛŎŀōƭŜΩ ƛƴ ǘƘŜ {! ƻŦ ǎƛǘŜ ƻǇǘƛƻƴǎ by settlement.

Settlement Identity None of the site options are likely to have effects on the setting of the settlement as they are located on the periphery of the
existing built form of the village, largely following the existing settlement pattern. There is no risk of coalescence with neighbouring
settlements.

Housing The site options would need to meet the affordable housing requirements set out in Policy CS.18 of the Core Strategy; provide good
quality, well designed, environmentally friendly housing and contribute to the creation of balanced and sustainable communities.

Community Health, Safety and
Wellbeing

There is the potential for development at all site options to have indirect long-term positive effects on health through the provision
of housiƴƎΦ wŜǎƛŘŜƴǘǎ ǿƻǳƭŘ ƘŀǾŜ ŀŎŎŜǎǎ ǘƻ ǘƘŜ ǾƛƭƭŀƎŜΩǎ ŜȄƛǎǘƛƴƎ ƎǊŜŜƴ ƛƴŦǊŀǎǘǊǳŎǘǳǊŜ ƴŜǘǿƻǊƪ Ǿƛŀ ǇǳōƭƛŎ ŦƻƻǘǇŀǘƘǎ ǘƻ ǘƘŜ ǎƻǳǘƘ ƻŦ
the village.

Economy and Employment Neutral effects on employment as no employment land is being proposed.

65 Stratford Council GIS layers
66 Ibid.
67 Environment Agency (2016) http://maps.environment -

agency.gov. uk/wiyby/wiybyController?topic=drinkingwater&layerGroups=default&lang=_e&ep=map&scale=10&x=425883.6458333336&y=252788.3958333 3326#x=425757&y=252795&lg=2,5,10,&scale

=8

http://maps.environment-agency.gov.uk/wiyby/wiybyController?topic=drinkingwater&layerGroups=default&lang=_e&ep=map&scale=10&x=425883.6458333336&y=252788.39583333326#x=425757&y=252795&lg=2,5,10,&scale=8
http://maps.environment-agency.gov.uk/wiyby/wiybyController?topic=drinkingwater&layerGroups=default&lang=_e&ep=map&scale=10&x=425883.6458333336&y=252788.39583333326#x=425757&y=252795&lg=2,5,10,&scale=8
http://maps.environment-agency.gov.uk/wiyby/wiybyController?topic=drinkingwater&layerGroups=default&lang=_e&ep=map&scale=10&x=425883.6458333336&y=252788.39583333326#x=425757&y=252795&lg=2,5,10,&scale=8

Site Assessments

The 3 sites under consideration in Halford are identified in amber on the map below and have been assessed through a sustainability appraisal. This has informed the sites

to be taken forward by Stratford-on-Avon District Council in the selection of reserve housing sites.

Settlement: Halford

SA Objectives

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

H
e

ri
ta

g
e

L
a

n
d

s
c
a
p

e

B
io

d
iv

e
rs

it
y
&

 G
e

o
d

iv
e

rs
it
y

F
lo

o
d

in
g

Tr
a

ff
ic

G
re

e
n

 I
n

fr
a

s
tr

u
c
tu

re

N
a

tu
ra

l
re

s
o

u
rc

e
s

 -
 M

in
e

ra
ls

N
a

tu
ra

l
R

e
s
o

u
rc

e
s

-
A

g
ri
c
u

lt
u

r
e

P
o

llu
ti
o

n

ð
 A

ir
 Q

u
a

lit
y

P
o

llu
ti
o

n

ð
 W

a
te

r
Q

u
a

lit
y

W
a
s
te

A
c
c
e
s
s
ib

ili
ty

 &

T
ra

n
s
p

o
rt

B
a

rr
ie

rs
 f

o
r

ru
ra

l
c
o
m

m
u

n
it
ie

s

S
e

tt
le

m
e

n
t

id
e

n
ti
ty

O
v
e

ra
ll

H
o

u
s
in

g
 C

a
p
a
c
it
y

A
ff

o
rd

a
b

le
 H

o
u
s
in

g
 C

a
p

a
c
it
y

C
o
m

m
u

n
it

ie
s
 &

 H
e
a

lt
h

E
c
o

n
o
m

y
 &

 E
m

p
lo

y
m

e
n

t

Site: HALF.01 ð East of

Fosse Way (north)

Dwellings: 1 3

-? -? 0 0 + -

-

+ 0 0 0 - N/A + + + + 0

Site: HALF.03 ð North of

Idlicote Road

Dwellings: 1 5

-? -? 0 0 0 + -

-

+ 0 0 0 - N/A + + + + 0

Site: HALF.08 ð East of

Fosse Way (middle)

Dwellings: 5

-- ? 0 0 0 + -

-

+ 0 0 0 - N/A + + 0 + 0

Site HALF.01 ς East of Fosse Way (north), Halford

Site Overview

Has a gross area of 0.8ha; with a net developable area of 0.5ha and a capacity for approximately 13 dwellings based on a density of 25 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative
Effects

 -Located within a mineral safeguarding area

Minor Negative
Effects

-The western edge of the site in question is commensurate with the alignment of the Conservation Area to the northern edge
of the village. The site helps form part of the rural edge of the village. However, it is considered suitable mitigation such as
reducŜŘ ŘŜǾŜƭƻǇŀōƭŜ ŀǊŜŀ ŀƴŘ ŀǇǇǊƻǇǊƛŀǘŜ ǇƭŀƴǘƛƴƎ ŎƻǳƭŘ ƘŜƭǇ ǊŜŘǳŎŜ ŀƴȅ ƘŀǊƳ ǘƻ ǘƘŜ Ǉƻƛƴǘ ƛǎ ǿƻǳƭŘ ōŜ ΨƭŜǎǎ ǘƘŀƴ
ǎǳōǎǘŀƴǘƛŀƭΩΦ
-The closest Listed Building is located approximately 60 metres to the southwest, on the opposite side of the road junction.
The dwelling does not face the site directly. Whilst the setting of this heritage asset could be affected, improved landscape
planting on the western boundary of the site would ensure the existing relationship would be maintained. Any such mitigation
would ensure any harm would be less than substantial.
-HER indicates the existence of ridge and furrow on site. The site visit indicated some parts of the site had very feint remnants.
Development of this site and loss of ridge and furrow unlikely to be of sufficient reason to warrant loss being classed as
substantial harm.
-Medium landscape sensitivity to housing development, however there is some uncertainty at this stage of assessment as
there may be some potential to mitigate adverse impacts.
-Within 400m of the nearest bus stop, but over 800m from the closest services/facilities, which are located in the
neighbouring settlement of Newbold-on-Stour.

Uncertain Effects

Neutral Effects -Not within designated flood zone 2 or 3 with a neutral effect.
-Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Not located within an Air Quality Management Area
-Not within a Surface Water Safeguard Zone, Groundwater Source Protection Zone or a Surface Water Drinking Water
Protection Area.

Minor Positive Effects -Site option would provide a modest supply of housing and a modest supply of affordable housing.
-Does not contain any best and most versatile agricultural land.
-Site option will not result in the loss of public open space or green infrastructure.
-No conflicting neighbouring land uses.
-Largely follows the existing settlement pattern

Major Positive Effects

Site HALF.03 ς North of Idlicote Road, Halford

Site Overview

Has a gross area of 1.0ha; with a net developable area of 0.6ha and a capacity for approximately 15 dwellings based on a density of 25 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-Located within a mineral safeguarding area

Minor Negative Effects -Site is approximately 200 metres from the Conservation Area with intervening development, therefore any development in this location
would not cause harm to the setting of the heritage asset.
-There is one Grade II Listed dwelling within close proximity to the site, however there is no inter-visibility between the site and heritage
asset. There is no historic connection between the sites. Development would not cause harm to the setting of this heritage asset.
-HER suggests part of the site has ridge and furrow within it. The entire site is now scrubland and as such the quality of any remnant ridge
and furrow would be of poor quality, if it exists at all. It is suggested the loss of any remnant ridge and furrow in this location would be less
than substantial, for these reasons.
-Medium/low landscape sensitivity to housing development, however there is some uncertainty at this stage of assessment as there may
be some potential to mitigate adverse impacts.
-Within 400m of the nearest bus stop, but over 800m from the closest services/facilities, which are located in the neighbouring settlement
of Newbold-on-Stour.

Uncertain Effects

Neutral Effects -Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Not within a designated flood zone.
-Has access via Ildicote Road which connects to the A429 to the west, and it is considered that suitable mitigation could be provided to
minimise any adverse effects.
-Not within an AQMA zone
-Does not involve the creation or loss of employment land.
-Not within a Surface Water Drinking Water Safeguard Zone or Ground Water Drinking Water Safeguard Zone.

Minor Positive Effects -Will not result in the loss of public open space or green infrastructure.
-Does not contain any best and most versatile agricultural land.
-Largely follows the existing pattern of the settlement, located to the north of the River Stour and adjacent to the settlementΩǎ Ƴŀƛƴ ǊƻŀŘǎΣ
with no effect on the setǘƭŜƳŜƴǘΩǎ ƛŘŜƴǘƛǘȅΦ
-Will provide a modest contribution to housing supply and a modest supply of affordable housing.
-Will not create any conflicting neighbouring land uses.

Major Positive Effects None identified.

Site HALF.08 ς East of Fosse Way (middle), Halford

Site Overview

Has a gross area of 0.4ha; with a net developable area of 0.2ha and a capacity for approximately 5 dwellings based on a density of 25 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-Harmful impact on the setting of the Grade II Listed Building (Inn) which is situated directly opposite the development site and within the
Conservation Area.
-Harmful impact on the setting of the Conservation Area. The site is wholly within the Conservation Area. (N.B. Recent appeal decision on
application ref: 18/00580/FUL identified harm to Conservation Area).
-Cumulatively, the harm of development in this location would be substantial.
-Located within a mineral safeguarding area

Minor Negative Effects -Within 400m of the nearest bus stop, but over 800m from the closest services/facilities, which are located in the neighbouring settlement
of Newbold-on-Stour.

Uncertain Effects -Has not been subject to a formal assessment in relation to its landscape sensitivity to housing development.

Neutral Effects -Not within or adjacent to an Air Quality Management Area (AQMA).
-Not within a designated flood zone.
-Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.

-Does not involve the creation or loss of employment land.
-Vehicular access to the site can be achieved from A429 Fosse Way. Highway access was not a reason for refusal in respect of application
ref: 18/00580/FUL for the erection of 4 dwellings.
-Will not provide any affordable housing.

Minor Positive Effects -Will provide a modest contribution to housing supply.
-Does not contain any best and most versatile agricultural land.
-The site was previously used as a bowling green but is now disused and not publically accessible. There are a number of mature trees
around the site which should be retained where possible as part of any proposed development.
-Largely follows the existing pattern of the settlement, located ǘƻ ǘƘŜ ƴƻǊǘƘ ƻŦ ǘƘŜ wƛǾŜǊ {ǘƻǳǊ ŀƴŘ ŀŘƧŀŎŜƴǘ ǘƻ ǘƘŜ ǎŜǘǘƭŜƳŜƴǘΩǎ Ƴŀƛƴ ǊƻŀŘǎΣ
ǿƛǘƘ ƴƻ ŜŦŦŜŎǘ ƻƴ ǘƘŜ ǎŜǘǘƭŜƳŜƴǘΩǎ ƛŘŜƴǘƛǘȅΦ
-Will not create any conflicting neighbouring land uses.
-Not within a Surface Water Drinking Water Safeguard Zone or Ground Water Drinking Water Safeguard Zone.

Major Positive Effects None identified.

Hampton Lucy

Settlement Baseline Overview relevant to SA objectives:

SA Objective Settlement Assessment

Heritage Hampton Lucy is a small village situated approximately 4 miles northeast of Stratford-upon-Avon. The village itself like many others
within the local area is thought to be early medieval in origin and is recorded wit in the pre-conquest Domesday book Survey of
1086 under the place name on Hantone. The element of the village situated on the south of Church Street is covered by a wider
Conservation Area that also includes Charlecote Park and Charlecote village which are located to the south and southeast of
Hampton Lucy. The village has 17 listed buildings within the village including the Church, Manor House and Water Mill, all of which
are within the wider Conservation Area. As well as the listed buildings there is also a registers Park and Garden within close
proximity to the village, associated with Charlecote Park.
There are areas of both Neolithic and Bronze age activity that have been identified as well as an Iron Age Ring ditch. All such finds
and sites point towards possible early habitation of the village area. Romano-British ceramic have also been found within the area
where the Pre-Historic activity is also situated, perhaps suggesting the area has been favoured for occupation for longer than first
thought and pre dating the Domesday Survey. 68

Landscape The village is not located close to the Cotswolds AONB, with no likely effects on the designation. It is not located within a Special
Landscape Area. The area is located within the Severn and Avon Vales National Character Area, where the lower valleys of the rivers
Severn and Avon dominate the low lying open agricultural landscape. The Landscape Sensitivity Study identifies the land to the east
and south of the village as being high sensitivity to development; land to the north as high/medium sensitivity and land to the west
as medium sensitivity.

Biodiversity and Geodiversity There is a swathe of Grade 2 high quality agricultural land to the west and south of the village. There are no nationally significant
ecological or geological features on the edge of the settlement.

Flooding An extensive area of flood zone lies to the south and east of the settlement, associated with the River Avon which skirts by the edge
of the village.

Climate Change ςTraffic There are no known congestion issues within the settlement.

Climate Change ς Green
Infrastructure

tǳōƭƛŎ hǇŜƴ {ǇŀŎŜ ŜƴŎƻƳǇŀǎǎŜǎ ŀ ǊŜŎǊŜŀǘƛƻƴ ƎǊƻǳƴŘ ǿƘƛŎƘ ƛƴŎƭǳŘŜǎ ŀ ǇƭŀȅƛƴƎ ŦƛŜƭŘ ǿƘƛŎƘ Ŏƻƴǘŀƛƴǎ ŎƘƛƭŘǊŜƴΩǎ Ǉƭŀȅ ŦŀŎƛƭƛǘƛŜǎ ŀƴd
sporting equipment, located to the western edge of the village; an area of open space to the north of the school; allotment gardens;
footpaths providing access to the surrounding countryside and the River Avon which flows to the east of the village.

Natural Resources The settlement is within a Minerals Safeguarding Area. Parts of the land around the settlement contain best and most versatile
agricultural land.

Air, Soil and Water pollution The village is not an Air Quality Management Area. There are no known issues of soil contamination within the settlement. The
village is not within a Drinking Water Safeguard Zone (ground or surface water) but is within a Nitrate Vulnerable Zone (River Avon
to confluence with the River Severn) as defined by the Environment Agency.

Waste Development within the locality would produce additional household waste for disposal and recycling. There is no evidence to
suggest that the existing waste services could not accommodate further development in this location.

68 Stratford -upon -Avon Council (2012) Historic Environment Assessment of Local Service Villages Stratford -on -Avon District County of Warwickshire.

Accessibility & Transport The only bus serving Hampton Lucy is the Flexibus 505, with one journey to Wellesbourne and Stratford-on-Avon in the mornings
Monday-Friday, and one return journey in the afternoon.

Barriers for rural areas Development would need to meet the affordable housing requirement set out in Policy CS.18 of the Core Strategy. The criteria
ǊŜƭŀǘƛƴƎ ǘƻ ǘƘƛǎ {! hōƧŜŎǘƛǾŜ Ƙŀǎ ŀƭǊŜŀŘȅ ōŜŜƴ ŎƻƴǎƛŘŜǊŜŘ ŀƎŀƛƴǎǘ ƻǘƘŜǊ {! hōƧŜŎǘƛǾŜǎ ŀƴŘ ƛǎ ǘƘŜǊŜŦƻǊŜ ŎƻƴǎƛŘŜǊŜŘ ǘƻ ōŜ Ψƴƻǘ
ŀǇǇƭƛŎŀōƭŜΩ ƛƴ ǘƘŜ {! ƻŦ ǎƛǘŜ ƻǇǘƛƻƴǎ ōȅ ǎŜǘǘƭŜƳŜƴǘΦ

Settlement Identity None of the site options are likely to have effects on the setting of the settlement as they are located on the periphery of the
existing built form of the village, largely following the existing settlement pattern. There is no risk of coalescence with neighbouring
settlements.

Housing The site options would need to meet the affordable housing requirements set out in Policy CS.18 of the Core Strategy; provide good
quality, well designed, environmentally friendly housing and contribute to the creation of balanced and sustainable communities.

Community Health, Safety and
Wellbeing

There is the potential for development at all site options to have indirect long-term positive effects on health through the provision
ƻŦ ƘƻǳǎƛƴƎΦ wŜǎƛŘŜƴǘǎ ǿƻǳƭŘ ƘŀǾŜ ŀŎŎŜǎǎ ǘƻ ǘƘŜ ǾƛƭƭŀƎŜΩǎ ŜȄƛǎǘƛƴƎ ƭŜƛǎǳǊŜ ŀƴŘ ǊŜŎreational spaces within the villager and green
infrastructure network.

Economy and Employment Neutral effects on employment as no employment land is being proposed.

Site Assessments

The 2 sites under consideration in Hampton Lucy are identified in amber on the map below and have been assessed

through a sustainability appraisal. This has informed the sites to be taken forward by Stratford-on-Avon District Council

in the selection of reserve housing sites.

Settlement: Hampton Lucy

SA Objectives

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

H
e

ri
ta

g
e

L
a

n
d

s
c
a
p

e

B
io

d
iv

e
rs

it
y
&

 G
e

o
d

iv
e

rs
it
y

F
lo

o
d

in
g

Tr
a

ff
ic

G
re

e
n

 I
n

fr
a

s
tr

u
c
tu

re

N
a

tu
ra

l
re

s
o

u
rc

e
s

 -
 M

in
e

ra
ls

N
a

tu
ra

l
R

e
s
o

u
rc

e
s

-
A

g
ri
c
u

lt
u

r
e

P
o

llu
ti
o

n

ð
 A

ir
 Q

u
a

lit
y

P
o

llu
ti
o

n

ð
 W

a
te

r
Q

u
a

lit
y

W
a
s
te

A
c
c
e
s
s
ib

ili
ty

 &

T
ra

n
s
p

o
rt

B
a

rr
ie

rs
 f

o
r

ru
ra

l
c
o
m

m
u

n
it
ie

s

S
e

tt
le

m
e

n
t

id
e

n
ti
ty

O
v
e

ra
ll

H
o

u
s
in

g
 C

a
p
a
c
it
y

A
ff

o
rd

a
b

le
 H

o
u
s
in

g
 C

a
p

a
c
it
y

C
o
m

m
u

n
it
ie

s
 &

 H
e
a

lt
h

E
c
o

n
o
m

y
 &

 E
m

p
lo

y
m

e
n

t

Site: HAMP.03 ð East of

Snitterfield Road

Dwellings: 1 3

-- -- ? 0 -? 0 + -

-

+ 0 0 0 + N/A + + + + 0

Site: HAMP.04 ð South of

Church Street

Dwellings: 10

-- -? 0 0 0 + -

-

- 0 0 0 + N/A + + + + 0

Site HAMP.03 ς East of Snitterfield Road, Hampton Lucy

Site Overview

Has a gross area of 1.5ha; with a net developable area of 0.5ha and a capacity for approximately 13 dwellings based on a density of 25 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-Substantial harm to the setting of the Conservation Area, which forms part of the wider setting for Charlecote Park and the Grade II*
Charlecote Mill.
-Substantial harm to the setting of the Grade II listed cottage to the east of the site, which is historically in a remote location and
development would entirely erode this separation to the settlement.
-Within a mineral safeguarding area.
-High/medium landscape sensitivity to housing development, however there is some uncertainty at this stage of assessment as there may
be some potential to mitigate adverse impacts.

Minor Negative Effects -The eastern edge of the settlement is located within flood zone 2, however this is only a small area and at this stage of assessment there
is uncertainty whether any development could mitigate and/or avoid this area of the site.

Uncertain Effects

Neutral Effects -Not within or adjacent to an Air Quality Management Area (AQMA).
-Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Does not involve the creation or loss of employment land.
-An existing point of access is provided to the site between 2 and 3 Bridge Street, and it is considered that suitable mitigation could be
provided to minimise any adverse effects.
-Not within a Surface Water Drinking Water Safeguard Zone or Ground Water Drinking Water Safeguard Zone

Minor Positive Effects -Will provide a modest contribution to the supply of housing overall and a modest supply of affordable housing.
-Does not contain any best and most versatile agricultural land.
-Would not result in the loss of public open space or green infrastructure.
-Largely follows the existing settlement pattern and will not result in the coalescence with surrounding settlements.
-Will not create any conflicting neighbouring land uses.
-Within 400m of a bus stop and within 400m of the limited facilities of a pub and church

Major Positive Effects None identified.

Site HAMP.04 ς South of Church Street, Hampton Lucy

Site Overview

Has a gross area of 3.0ha; with a net developable area of 0.4ha and a capacity for approximately 10 dwellings based on a density of 25 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-Substantial harm to the setting of nearby listed cottages
-Substantial harm to the setting of the adjacent Conservation Area (N.B. see refusal reason 3 associated with application ref:
16/04015/FUL in respect of the erection of 4 dwellings) for assessment of harm on these heritage assets.
-Within a mineral safeguarding area.

Minor Negative Effects -Part of the site contains best and most versatile agricultural land.
-Medium landscape sensitivity to housing development, however there is some uncertainty at this stage of assessment as there may be
some potential to mitigate adverse impacts.

Uncertain Effects

Neutral Effects -Not within or adjacent to an Air Quality Management Area (AQMA).
-A safe access can be achieved into the site, however pedestrian facilities would need to be improved in order to link to the village centre
and bus stops.
-Not located within a designated flood zone.
-Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Does not involve the creation or loss of employment land.
-Not within a Surface Water Drinking Water Safeguard Zone or Ground Water Drinking Water Safeguard Zone

Minor Positive Effects -Will provide a modest contribution to the supply of housing overall and a modest supply of affordable housing.
-Would not result in the loss of public open space or green infrastructure.
-Largely follows the existing settlement pattern and will not result in the coalescence with surrounding settlements.
-Will not create any conflicting neighbouring land uses.
-Within 400m of a bus stop and within 400m of the limited facilities of a pub and church.

Major Positive Effects None identified.

Harbury

Settlement Baseline Overview relevant to SA objectives:

SA Objective Settlement Assessment

Heritage Harbury is a large village situated approximately 13 miles northeast of Stratford-upon-Avon. Harbury has two Conservation Areas
and several Listed Buildings. One covers the historic core of the village centred on All Saints Church (Top End), the other is based on
the Manor House and the once detached farming community to the west (Bottom End).
The village is thought to be early mediaeval in nature and is recorded in the pre-conquest Domesday Survey of 1086 as a Manor. As
well as the history that still stands with in the village there have been find dating further back toward the Neolithic, bronze age and
Saxon times. This perhaps suggests the site has important even earlier than initially suspected.
With these older finds it is thought that the village was important on Pre-Historic trade routes and into the Roman period. As there
is evidence nearby of a Roman thought within Chesterton and the village is within close range of the Fosse Way. Throughout time it
is thought that life near or within the village was continually hard due to poor soil quality. This is until the 19th century when
quarrying began at the nearby .ƛǎƘƻǇΩǎ .ƻǿƭ ǎƛǘŜΦ ¢Ƙƛǎ ŘǊŀǎǘƛŎŀƭƭȅ ŎƘŀƴƎŜŘ Ǿƛƭƭŀge like as providing work increased the local economy
and drew others to the village. Furthermore in 1847 the Oxford Birmingham Great Western Rail line came to the village enabling
more trade and further drawing workers to build the line to the village 69,70,71.

Landscape There is a varied, small-scale hedged landscape of scattered farms and nucleated settlements and the disused quarries and railway
cutting have semi-natural grassland and scrub. The settlement is approximately 11km north of the Cotswolds AONB72, and therefore
none of the site options will have an effect on the designation. The village is located within the Dunsmore and Feldon National
Character Area, characterised by a rural, agricultural landscape crossed by small rivers and tributaries73. The Landscape Sensitivity
Study categorises the majority of the land surrounding the village as high/medium sensitivity to housing development, with one
small area of land to the northern edge of the village being classified as medium sensitivity.

Biodiversity and Geodiversity There are two SSSIs within the Parish, one along the railway cutting which skirts the northern edge of the village and another at
Harbury Quarries, located approximately 620 metres from the southeast corner of the settlement. These protected areas and the
ǾƛƭƭŀƎŜΩǎ ƛƴǘŜǊƴŀƭ ǿƛƭŘlife corridors connect Harbury and Deppers Bridge to the wider countryside and are of great ecological
significance.
There are no internationally designated biodiversity sites in the local area, and therefore no major negative effects likely. Harbury
Railway Cutting SSSI, designated for its calcicole plants and butterfly species74, is directly north of the settlement. Ufton Fields Local
Nature Reserve is located over 1km to the north of the settlement75, and is therefore not likely to be affected by the site options.

Flooding Flooding is not an issue for this settlement.

69 Stratford -upon -Avon Council (2012) Historic Environment Assessment of Local Service Villages Stratford -on -Avo n District County of Warwickshire.
70 http://www.harbury -pc.gov.uk/
71 Harbury and Deppers Bridge Neighbourhood Plan September 2018
72 DEFRA (2017) Magic Map
73 Natural England (2014) National Character Area Profile: Severn & Avon Vales
74 https://designatedsites.naturalengland.org.uk/SiteDetail.aspx?SiteCode=S1001314&SiteName=harbu&countyCode=&responsiblePerson =
75 Ibid.

https://designatedsites.naturalengland.org.uk/SiteDetail.aspx?SiteCode=S1001314&SiteName=harbu&countyCode=&responsiblePerson

Climate Change ςTraffic The main traffic management problems are congestion in the centre of Harbury village, lack of adequate parking provision and
speeding vehicles entering Harbury and driving through Deppers Bridge. There are no known congestion issues within the
settlement76.

Climate Change ς Green
Infrastructure

There are more than a dozen green spaces within the village, some of which are protected as village greens or roadside verges.
Public Open Space (POS) in Harbury includes a playing field marked out with football pitches, basketball court, three tennis courts
ŀƴŘ ŎƘƛƭŘǊŜƴΩǎ Ǉƭŀȅ ŦŀŎƛƭƛǘƛŜǎ all situated behind the village hall. To the west of the village, separated by three fields, is Harbury Rugby
Club which has a marked out rugby pitch, cricket pitch and further football pitches. Green Infrastructure in and on the periphery of
the settlement includes an Allotment Garden, public footpaths providing access to the open countryside beyond, watercourses,
other water features, woodland, grassland and other similar features.

Natural Resources The settlement is within a Mineral Safeguarding Area. The land around the settlement does not contain any best and most versatile
agricultural land.

Air, Soil and Water pollution The village is not an Air Quality Management Area. There are no known issues of soil contamination within the settlement. The
village is not within a Drinking Water Safeguard Zone (ground water) but is within a Drinking Water Safeguard Zone (surface water)
and a Nitrate Vulnerable Zone (River Avon to confluence with the River Severn) as defined by the Environment Agency.

Waste Development within the locality would produce additional household waste for disposal and recycling. There is no evidence to
suggest that the existing waste services could not accommodate further development in this location.

Accessibility & Transport The 665/64 route runs a single service Monday ς Friday mornings to Leamington and a return service in the early evening that
continues on to Southam and Long Itchington. On Fridays and Saturdays there are also two journeys late in the evening both ways
on a similar route. On Sundays the 67C service runs every 2 hours between Kineton, Gaydon, Bishops Itchington, Harbury and
Leamington. Harbury is a crossing-Ǉƻƛƴǘ ŦƻǊ ŦƻƻǘǇŀǘƘǎΣ ƛƴŎƭǳŘƛƴƎ н ƳƛƭŜǎ ƻŦ ²ŀǊǿƛŎƪǎƘƛǊŜΩǎ ƻǿƴ ƭƻƴƎ ŘƛǎǘŀƴŎŜ ǇŀǘƘ ǘƘŜ /ŜƴǘŜƴŀǊȅ
Way; and Harbury is crossed by the Warwickshire Feldon Cycleway.

Barriers for rural areas Development would need to meet the affordable housing requirement set out in Policy CS.18 of the Core Strategy. The criteria
relating to this SA Objective has already been considered against other SA Objectives anŘ ƛǎ ǘƘŜǊŜŦƻǊŜ ŎƻƴǎƛŘŜǊŜŘ ǘƻ ōŜ Ψƴƻǘ
ŀǇǇƭƛŎŀōƭŜΩ ƛƴ ǘƘŜ {! ƻŦ ǎƛǘŜ ƻǇǘƛƻƴǎ ōȅ ǎŜǘǘƭŜƳŜƴǘΦ

Settlement Identity None of the site options are likely to have effects on the setting of the settlement as they are located on the periphery of the
existing built form of the village, largely following the existing settlement pattern. There is no risk of coalescence with neighbouring
settlements.

Housing The site options would need to meet the affordable housing requirements set out in Policy CS.18 of the Core Strategy; provide good
quality, well designed, environmentally friendly housing and contribute to the creation of balanced and sustainable communities.

Community Health, Safety and
Wellbeing

¢ƘŜ ǾƛƭƭŀƎŜ Ƙŀǎ ŀ ǇǊƛƳŀǊȅ ǎŎƘƻƻƭΣ ŘƻŎǘƻǊΩǎ ǎǳǊƎŜǊȅΣ ǾƻƭǳƴǘŜŜǊ Ǌǳƴ ƭƛōrary, village hall, post office, chemist, two general stores and five
public houses. There is the potential for development at all site options to have indirect long-term positive effects on health through
the provision of housing. Residents would have accŜǎǎ ǘƻ ǘƘŜ ǾƛƭƭŀƎŜΩǎ ŜȄƛǎǘƛƴƎ ƭŜƛǎǳǊŜ ŀƴŘ ǊŜŎǊŜŀǘƛƻƴŀƭ ŦŀŎƛƭƛǘƛŜǎ ŀƴŘ ŀƳŜƴƛǘƛŜǎ ŀƴŘ
green infrastructure network.

Economy and Employment There is a small industrial estate at Churchlands. Neutral effects on employment as no employment land is being proposed.

76 Warwickshire County Council (2011) Warwickshire Local Transport Plan

Site Assessments

The 6 sites under consideration in Harbury are identified in amber on the map below and have been assessed through a sustainability appraisal. This has informed the sites

to be taken forward by Stratford-on-Avon District Council in the selection of reserve housing sites.

Settlement: Harbury

SA Objectives

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

H
e

ri
ta

g
e

L
a

n
d

s
c
a
p

e

B
io

d
iv

e
rs

it
y
&

 G
e

o
d

iv
e

rs
it
y

F
lo

o
d

in
g

Tr
a

ff
ic

G
re

e
n

 I
n

fr
a

s
tr

u
c
tu

re

N
a

tu
ra

l
re

s
o

u
rc

e
s

 -
 M

in
e

ra
ls

N
a

tu
ra

l
R

e
s
o

u
rc

e
s

-
A

g
ri
c
u

lt
u

r
e

P
o

llu
ti
o

n

ð
 A

ir
 Q

u
a

lit
y

P
o

llu
ti
o

n

ð
 W

a
te

r
Q

u
a

lit
y

W
a
s
te

A
c
c
e
s
s
ib

ili
ty

 &

T
ra

n
s
p

o
rt

B
a

rr
ie

rs
 f

o
r

ru
ra

l
c
o
m

m
u

n
it
ie

s

S
e

tt
le

m
e

n
t

id
e

n
ti
ty

O
v
e

ra
ll

H
o

u
s
in

g
 C

a
p
a
c
it
y

A
ff

o
rd

a
b

le
 H

o
u
s
i

n
g

 C
a
p

a
c
it
y

C
o
m

m
u

n
it
ie

s
 &

 H
e
a

lt
h

E
c
o

n
o
m

y
 &

 E
m

p
lo

y
m

e
n

t

Site: HAR.04 ð North of

Binswood End (east)

Dwellings: 2 4

-? -- ? 0 0 0 + -

-

+ 0 - 0 + N/A + + + + 0

Site: HAR.05 ð North of

Mill Street (west)

Dwellings: 1 2

-? -- ? 0 0 0 + -

-

+ 0 - 0 + N/A + + + - 0

Site: HAR.06 ð North of

Mill Street (east)

Dwellings: 1 8

-? -- ? 0 0 - + -

-

+ 0 - 0 + N/A + + + + 0

Site: HAR.13 ð West of

Bush Heath Road

Dwellings: 3 0

0 -- ? 0 0 0 -- -

-

+ 0 - 0 + N/A + + + + 0

Site: HAR.16 ð West of

Bush Heath Lane (north)

Dwellings: 1 2

-? -- ? 0 0 0 + -

-

+ 0 - 0 + N/A + + + + 0

Site: HAR.20 ð South of

Middle Road

Dwellings: 1 5

0 -- ? 0 0 - + -

-

+ 0 - 0 + N/A + + + + 0

Site HAR.04 ς North of Binswood End (east), Harbury

Site Overview

Has a gross area of 1.6ha; with a net developable area of 0.8ha and a capacity for approximately 24 dwellings based on a density of 30 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-Medium/high landscape sensitivity to housing development however there is some uncertainty at this stage of assessment as there may
be some potential to mitigate adverse impacts.
-Located within a mineral safeguarding area

Minor Negative Effects -¢ƘŜ ǎƻǳǘƘŜǊƴ ōƻǳƴŘŀǊȅ ƻŦ ǘƘŜ ǿŜǎǘŜǊƴ ǇƻǊǘƛƻƴ ƻŦ ǘƘƛǎ ǎƛǘŜ ƛǎ ŎƻƳƳŜƴǎǳǊŀǘŜ ǿƛǘƘ ǇŀǊǘ ƻŦ ǘƘŜ ƴƻǊǘƘŜǊƴ ōƻǳƴŘŀǊȅ ƻŦ ǘƘŜ ǾƛƭƭŀƎŜΩǎ
Conservation Area. It is considered suitable mitigation such as reduced developable area and/or appropriate planting could help reduce
ŀƴȅ ƘŀǊƳ ǘƻ ǘƘŜ ƘŜǊƛǘŀƎŜ ŀǎǎŜǘ ǘƻ ǘƘŜ Ǉƻƛƴǘ ǿƘŜǊŜ ƛǘ ǿƻǳƭŘ ōŜ ΨƭŜǎǎ ǘƘŀƴ ǎǳōǎǘŀƴǘƛŀƭΩΦ
-Aerial imaging suggests ridge and furrow exists within the site. The site visit did not prove the existence of ridge and furrow. Any remains
όƛŦ ŀƴȅύ ŀǊŜ ƻŦ ǇƻƻǊ ǉǳŀƭƛǘȅΦ !ǎ ǎǳŎƘΣ ƛǘǎ ƭƻǎǎ ǿƻǳƭŘ ōŜ ŎƭŀǎǎƛŦƛŜŘ ŀǎ ΨƭŜǎǎ ǘƘŀƴ ǎǳōǎǘŀƴǘƛŀƭΩΦ
-Within a Surface Water Drinking Water Safeguard Zone.

Uncertain Effects

Neutral Effects -Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Not within a designated flood zone.
-The development parcel has sufficient site frontage to enable a suitable access to be created.
-Not within or adjacent to an AQMA.
-Does not involve the creation or loss of employment land.

Minor Positive Effects -Will not result in the loss of public open space as the site is identified as private garden land.
-Does not contain any best and most versatile agricultural land.
-Located within 400m of the nearest bus stop and within 400m of the nearest services/facilities.
-Largely follows the existing pattern of the settlement, and will make a modest contribution towards the supply of housing overall and a
modest supply of affordable housing.
-Will not create any conflicting neighbouring land uses.

Major Positive Effects None identified.

Site HAR.05 ς North of Mill Street (west), Harbury

Site Overview

Has a gross area of 1.6ha; with a net developable area of 0.4ha and a capacity for approximately 12 dwellings based on a density of 30 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-The northern part of the site has a medium/high landscape sensitivity to housing development while the south of the site has a medium
sensitivity to housing development. There is some uncertainty at this stage of assessment as there may be some potential to mitigate
adverse impacts.
-Located within a mineral safeguarding area

Minor Negative Effects -Aerial imaging indicates that ridge and furrow exists on the site, but was not visible from site visit. If any ridge and furrow does exist, it is
clearly of poor quality and equates to a very small remnant. Its loss would not be significant.
-Located adjacent to an existing farm and could therefore new housing on this site could create conflicting neighbouring uses which could
adversely affect resident health and well being.
-Within a Surface Water Drinking Water Safeguard Zone

Uncertain Effects

Neutral Effects -Not within or adjacent to an AQMA.
-Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Not within a designated flood zone.
-Does not involve the creation or loss of employment land.
-The development parcel has sufficient site frontage to enable a suitable access for this level of development to be created.

Minor Positive Effects -Will make a modest contribution towards the supply of housing overall and a modest supply of affordable housing.
-Will not result in the loss of public open space or green infrastructure.
-Does not contain any best and most versatile agricultural land.
-Largely follows the existing pattern of the settlement.
-Located within 400m of the nearest bus stop and within 400m of the nearest services/facilities,

Major Positive Effects None identified.

Site HAR.06 ς North of Mill Street (east), Harbury

Site Overview

Has a gross area of 2.2ha; with a net developable area of 0.6ha and a capacity for approximately 18 dwellings based on a density of 30 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-The northern part of the site has a medium/high landscape sensitivity to housing development while the south of the site has a medium
sensitivity to housing development. There is some uncertainty at this stage of assessment as there may be some potential to mitigate
adverse impacts.
-Located within a mineral safeguarding area

Minor Negative Effects -Part of site is located within the Conservation Area but the majority of the land in question lies outside it. The majority of the site is not
visible from the Conservation Area. The part of the site within the Conservation Area is the vehicular access and driveway, which would
need to remain to make the site viable for re-development. It is considered that mitigation measures are possible to reduce the impact of
development on the setting of this heritage asset to ensure the harm is less than substantial.
-There is an existing vehicular access to the site off Mill Street that also serves Chesterton House Farm. It is considered that this existing
access is not suitable for the proposed development and unless the existing building is demolished it would not be possible to provide
suitable visibility splays to the east.
-Within a Surface Water Drinking Water Safeguard Zone.

Uncertain Effects

Neutral Effects -Not within or adjacent to an AQMA.
-Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Not within a designated flood zone.
-Does not involve the creation or loss of employment land.

Minor Positive Effects -Will make a modest contribution towards the supply of housing overall and a modest supply of affordable housing.
-Will not result in the loss of public open space or green infrastructure.
-Does not contain any best and most versatile agricultural land.
-Will not create any conflicting neighbouring land uses.
-Largely follows the existing pattern of the settlement.
-Located within 400m of the nearest bus stop and within 400m of the nearest services/facilities.

Major Positive Effects None identified.

Site HAR.13 ς West of Bush Heath Road, Harbury

Site Overview

Has a gross area of 2.7ha; with a net developable area of 1.0ha and a capacity for approximately 30 dwellings based on a density of 30 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-Will result in the loss of 1.2ha of allotment garden.
-Medium/high landscape sensitivity to housing development however there is some uncertainty at this stage of assessment as there may
be some potential to mitigate adverse impacts.
-Located within a mineral safeguarding area

Minor Negative Effects -Within a Surface Water Drinking Water Safeguard Zone

Uncertain Effects

Neutral Effects -No designated or non-designated heritage assets within or near the site.
-Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
The site is not within a designated flood zone.
-Has potential for access via Bush Heath Road and it is considered that suitable mitigation can be provided to minimise any adverse
impacts.
-Not within or adjacent to an AQMA.
-Does not involve the creation or loss of employment land.

Minor Positive Effects -Does not contain any best and most versatile agricultural land.
-Largely follows the existing pattern of the settlement, and will make a modest contribution towards the supply of housing overall and a
modest supply of affordable housing.
-Will not create any conflicting neighbouring land uses.
-Located within 400m of the nearest bus stop and within 400m of the nearest services/facilities.

Major Positive Effects None identified.

Site HAR.16 ς West of Bush Heath Lane (north), Harbury

Site Overview

Has a gross area of 1.0ha; with a net developable area of 0.4ha and a capacity for approximately 12 dwellings based on a density of 30 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-Medium/high landscape sensitivity to housing development however there is some uncertainty at this stage of assessment as there may
be some potential to mitigate adverse impacts.
-Located within a mineral safeguarding area

Minor Negative Effects -The site is located close to, but outside the Conservation Area. The site is enclosed on three sides by development of varying eras of build.
There would be glimpsed views into and out of the Conservation Area, but the site is of sufficient size to allow suitable mitigation
measures sufficient to ensure any harm to the heritage asset is less than substantial.
-Within a Surface Water Drinking Water Safeguard Zone.

Uncertain Effects

Neutral Effects -Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-The site is not within a designated flood zone.
-Has access via Bush Heath Lane, and it is considered that suitable mitigation is possible to minimise any adverse impacts.
-Not within or adjacent to an AQMA.
-Does not involve the creation or loss of employment land.

Minor Positive Effects -Will not result in the loss of public open space or green infrastructure.
-Does not contain any best and most versatile agricultural land.
-Will not create any conflicting neighbouring land uses.
-Largely follows the existing pattern of the settlement, and will make a modest contribution towards the supply of housing overall and a
modest supply of affordable housing.
-Located within 400m of the nearest bus stop and within 400m of the nearest services/facilities.

Major Positive Effects None identified.

Site HAR.20 ς South of Middle Road

Site Overview

Has a gross area of 2.6ha; with a net developable area of 0.5ha and a capacity for approximately 15 dwellings based on a density of 30 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-High/medium landscape sensitivity to housing development however there is some uncertainty at this stage of assessment as there may
be some potential to mitigate adverse impacts.
-Located within a mineral safeguarding area

Minor Negative Effects -Within a Surface Water Drinking Water Safeguard Zone.
-Access through existing residential area will have an impact which will need to be mitigated.

Uncertain Effects

Neutral Effects -Not within or adjacent to an AQMA.
-No designated or non-designated heritage assets within or near the site.
-Not within a designated flood zone.
-Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Does not involve the creation or loss of employment land.
-The development parcel has sufficient site frontage to enable a suitable access for this level of development to be created.

Minor Positive Effects -Does not contain any best and most versatile agricultural land.
-Will not result in the loss of public open space or green infrastructure.
-Will not create any conflicting neighbouring land uses.
-Provides a modest contribution to the supply of housing overall and a modest supply of affordable housing.
-Largely follows the existing pattern of the settlement.
-Located within 400m of the nearest bus stop and within 400m of the nearest services/facilities.

Major Positive Effects None identified.

Henley-in-Arden

Settlement Baseline Overview relevant to SA objectives:

SA Objective Settlement Assessment

Heritage The Village of Henley-in-Arden is located to the North-West of the Stratford-upon-Avon District and approximately 9 miles from
Stratford-upon-Avon. Henley itself is not mention within the Domesday Book and it is thought there is a possibility that it may not
have existed until the 12th century. There is very early development at the site with a motte and bailey castle to the east of the
settlement that is thought to date back to the 11th century. After this the settlement suffered several misfortunes with the town
and castle being burnt in 1265 when Peter de Montfort died in battle. Then in 1296 the town was bought back to life, becoming an
extremely successful market town by 1336 locals could gain a licence to obtain sales tax on all goods that enabled them to pay for
the streets being paved. Later in 1643 the town suffered further problems during the English civil war when royalist soldiers on
route to Birmingham marched through the town pillaging the area. Then throughout further years the town itself has had continual
success as a market town including weekly livestock markets. The area is also well known in history for Lunatic asylums with the first
being licensed in the area in 1744, by 1795 there were multiple asylums in operation within the town. Now a days the town is
covered by a large conservation area covering all of the high street as well as the monument site of the old motte and bailey castle.
The town has a large number of listed buildings most of which are situated in a linear fashion along the high street, and generally all
within the conservation area. 77/ 78
The length of the High Street is lined with historic red brick and black and white half-timbered buildings, many of which are listed.

Landscape The Landscape Sensitivity Study identifies all of the countryside around the town as being of high or high/medium sensitivity to
development.

Biodiversity and Geodiversity There is no high quality agricultural land around the town or designated ecological sites of national importance. However,
.ŜŀǳŘŜǎŜǊǘ aƻǳƴǘ ŀƴŘ ǘƘŜ ǊƛǾŜǊ ŜƴǾƛǊƻƴǎ ƻƴ ǘƘŜ ŜŀǎǘŜǊƴ ŀƴŘ ǎƻǳǘƘŜǊƴ ŜŘƎŜǎ ƻŦ ǘƘŜ ǘƻǿƴ ƭƛŜ ǿƛǘƘƛƴ ǘƘŜ ǘƻǿƴΩǎ /ƻƴǎŜǊǾŀǘƛƻƴ !ǊŜŀ.

Flooding Parts of the settlement are covered by designated flood zones.

Climate Change ςTraffic There are no known congestion issues within the settlement.

Climate Change ς Green
Infrastructure

tǳōƭƛŎ hǇŜƴ {ǇŀŎŜ όth{ύ ƛƴ ǘƘŜ ǾƛƭƭŀƎŜ ƛƴŎƭǳŘŜǎ ǇƭŀȅƛƴƎ ŦƛŜƭŘǎΣ ŎƘƛƭŘǊŜƴΩǎ Ǉƭŀȅ ŀǊŜŀǎΣ ŀƭƭƻǘƳŜƴǘ ƎŀǊŘŜƴΣ ŀ ƴŜǘǿƻǊƪ ƻŦ ǊǳǊŀƭ Ŧootpaths
providing access to the open countryside, and riverside walks adjacent to the River Alne which flows through the settlement.

Natural Resources The settlement and the majority of surrounding land falls within a Mineral Safeguarding Area. The land around the settlement does
not contain any best and most versatile agricultural land.

Air, Soil and Water pollution The village is not an Air Quality Management Area. There are no known issues of soil contamination within the settlement. The
village is not within a Drinking Water Safeguard Zone (ground or surface water) but is within a Nitrate Vulnerable Zone (River Avon
to confluence with the River Severn) as defined by the Environment Agency.

Waste Development within the locality would produce additional household waste for disposal and recycling. There is no evidence to
suggest that the existing waste services could not accommodate further development in this location.

Accessibility & Transport The tƻǿƴΩǎ Ǉƻǎƛǘƛƻƴ ƻƴ ǘƘŜ ǊƻŀŘ ƴŜǘǿƻǊƪ ŀƴd its proximity to the M40 makes it an attractive location for certain types of business, for
example the coach operators on Liveridge Hill. The town is also well-placed for commuting into the Birmingham and Solihull

77 Stratford -upon -Avon Council (2012) Historic Environment Assessment of Local Service Villages Stratford -on -Avon District County of Warwickshire
78 www.henley -in-arden.org

conurbation. The town benefits from being on the railway, known as the Shakespeare Line, which provides a regular service between
Birmingham and Stratford-upon-Avon. Improvements to the service frequency, passenger information and access to the station are
ongoing. The 20 service from Stratford to Shirley serves Henley-in-Arden hourly during the daytime from Monday to Saturday and the
route also links Henley to Wootton Wawen. The X50 service from Birmingham to Chipping Norton serves Henley-in-Arden on Sundays
only. Trains from Henley-in-Arden run hourly in each direction between Birmingham and Stratford-upon-Avon. Most Birmingham
services continue on to Stourbridge Junction. On Sundays, trains run to and from Worcester Foregate Street on the same hourly
frequency.
The town has a Secondary School and part of Warwickshire College and a wide range of community and leisure facilities, and
ǎǳǇǇƻǊǘǎ ŀ ǾŀǊƛŜǘȅ ƻŦ ǎƘƻǇǎΣ ŦƻƻŘ ŀƴŘ ŘǊƛƴƪ ŜǎǘŀōƭƛǎƘƳŜƴǘǎΣ ōŀƴƪǎ ŀƴŘ ƻǘƘŜǊ ǎŜǊǾƛŎŜǎΦ IƻǿŜǾŜǊΣ ǘƘŜ ǘƻǿƴΩǎ ǊƻƭŜ ŀǎ ŀ ǎŜǊǾƛŎŜ Ŏentre is
localised due to the proximity of a number of large towns.

Barriers for rural areas Development would need to meet the affordable housing requirement set out in Policy CS.18 of the Core Strategy. The criteria
relating to this SA Objective has already been considered against other SA ObƧŜŎǘƛǾŜǎ ŀƴŘ ƛǎ ǘƘŜǊŜŦƻǊŜ ŎƻƴǎƛŘŜǊŜŘ ǘƻ ōŜ Ψƴƻǘ
ŀǇǇƭƛŎŀōƭŜΩ ƛƴ ǘƘŜ {! ƻŦ ǎƛǘŜ ƻǇǘƛƻƴǎ ōȅ ǎŜǘǘƭŜƳŜƴǘΦ

Settlement Identity The settlement is washed over by the West Midlands Green Belt. The railway line is a man-made barrier beyond which (to the west)
currently there is little in the way of built-form. The site options would extend development to the west and south of the
settlement, beyond the current settlement pattern. There is no risk of coalescence with neighbouring settlements.

Housing The site options would need to meet the affordable housing requirements set out in Policy CS.18 of the Core Strategy; provide good
quality, well designed, environmentally friendly housing and contribute to the creation of balanced and sustainable communities.

Community Health, Safety and
Wellbeing

There is the potential for development at all site options to have indirect long-term positive effects on health through the provision
ƻŦ ƘƻǳǎƛƴƎΦ wŜǎƛŘŜƴǘǎ ǿƻǳƭŘ ƘŀǾŜ ŀŎŎŜǎǎ ǘƻ ǘƘŜ ǾƛƭƭŀƎŜΩǎ ŜȄƛǎǘƛƴƎ ƭŜƛǎǳǊŜ ŀƴŘ ǊŜŎǊŜŀǘƛƻƴŀƭ ŦŀŎƛƭƛǘƛŜǎ ŀƴŘ ŀƳŜƴƛǘƛŜǎ ŀƴŘ ƎǊŜŜƴ
infrastructure network.

Economy and Employment Neutral effects on employment as no employment land is being proposed.

Site Assessments

The 2 sites under consideration in Henley-in-Arden are identified in amber on the map below and have been assessed

through a sustainability appraisal. This has informed the sites to be taken forward by Stratford-on-Avon District Council

in the selection of reserve housing sites.

Settlement: Henley -in-Arden

SA Objectives

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

H
e

ri
ta

g
e

L
a

n
d

s
c
a
p

e

B
io

d
iv

e
rs

it
y
&

G

e
o

d
iv

e
rs

it
y

F
lo

o
d

in
g

Tr
a

ff
ic

G
re

e
n

 I
n

fr
a

s
tr

u
c
tu

re

N
a

tu
ra

l
re

s
o

u
rc

e
s

 -
 M

in
e

ra
ls

N
a

tu
ra

l
R

e
s
o

u
rc

e
s

-
A

g
ri
c
u

lt
u

r
e

P
o

llu
ti
o

n

ð
 A

ir
 Q

u
a

lit
y

P
o

llu
ti
o

n

ð
 W

a
te

r
Q

u
a

lit
y

W
a
s
te

A
c
c
e
s
s
ib

ili
ty

 &

T
ra

n
s
p

o
rt

B
a

rr
ie

rs
 f

o
r

ru
ra

l
c
o
m

m
u

n
it
ie

s

S
e

tt
le

m
e

n
t

id
e

n
ti
ty

O
v
e

ra
ll

H
o

u
s
in

g
 C

a
p
a
c
it
y

A
ff

o
rd

a
b

le
 H

o
u
s
in

g
 C

a
p

a
c
it
y

C
o
m

m
u

n
it
ie

s
 &

 H
e
a

lt
h

E
c
o

n
o
m

y
 &

 E
m

p
lo

y
m

e
n

t

Site: HEN.06 ð West of

Stratford Road (north)

Dwellings: 30

-- -? 0 -? - + -

-

+ 0 0 0 + N/A - + + + 0

Site: HEN.08 ð West of

Bear Lane

Dwellings: 30

-? -- ? -? 0 -? - - + 0 0 0 + N/A -- + + - 0

Site HEN.06 ς West of Stratford Road (north), Henley-in-Arden

Site Overview

Has a gross area of 3.5ha; with a net developable area of 1.0ha and a capacity for approximately 30 dwellings based on a density of 30 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-The setting of the listed building located within the proposed reserve site would be substantially harmed by any development in this
location.
-The setting of the listed building located immediately to the south of the proposed site would be substantially harmed by the
development of this site.
-Located within a mineral safeguarding area

Minor Negative Effects -Medium landscape sensitivity to housing development, however there is some uncertainty at this stage of assessment as there may be
some potential to mitigate adverse impacts.
-Lies within the green belt and thus development of this site could have a negative effect on the character of the settlement.
-The northern edge of the site falls within flood zone 2, however this is a small area and at this stage of assessment it is uncertain whether
development can mitigate and/or avoid this area of the site.
-At this stage of assessment it is unclear as to the potential impact of an access point onto the A3400/A4189 signalised cross roads
junction and a full assessment of the junction and its operational capacity would be required.

Uncertain Effects

Neutral Effects -Not within or adjacent to an Air Quality Management Area (AQMA).
-Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Does not involve the creation or loss of any employment land.
-Not within a Ground Water Drinking Water Safeguard Zone or a Surface Water Drinking Water Safeguard Zone.

Minor Positive Effects -Will provide a modest contribution to the supply of housing overall and a modest supply of affordable housing.
-Will not result in the loss of public open space or green infrastructure.
-Does not contain any best and most versatile agricultural land.
-Will not create any conflicting neighbouring land uses.
-Within 400m of a bus or train stop and within 400m of local facilities.

Major Positive Effects None identified.

Site HEN.08 ς West of Bear Lane, Henley-in-Arden

Site Overview

Has a gross area of 2.0ha; with a net developable area of 1.0ha and a capacity for approximately 30 dwellings based on a density of 30 dwellings per hectare

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-High/medium landscape sensitivity to housing development, however there is some uncertainty at this stage of assessment as there may
be some potential to mitigate adverse impacts.
-Lies within the green belt on the western side of the railway line and development on this site would not follow the existing settlement
pattern.

Minor Negative Effects -HER indicates this site is ridge and furrow. Site visit showed the site to be overgroǿƴ ŀƴŘ ƳƻǊŜ ΨǎŎǊǳōΩ ƛƴ ƴŀǘǳǊŜΣ ǿƛǘƘ ƴƻ ƻōǾƛƻǳǎ ǎƛƎƴǎ ƻŦ
physical earthworks. Any remaining ridge and furrow is therefore of poor quality and also a small remnant. It is not considered the
potential loss of possible remains of ridge and furrow in this location would equate to substantial harm.
-Located adjacent to the railway line to the east and farm buildings to the west and as such could create conflicting neighbouring land uses
which may adversely impact residents health and well-being.
-Part of the site includes an existing allotment of approximately 0.85ha.
-Lies adjacent to a Local Wildlife Site and may have negative effects upon the designation, however there is uncertainty at this stage of
assessment as to whether suitable mitigation is possible.
-Bear Lane is a narrow country lane at present and in order to accommodate the development it would need to be widened to enable two
way traffic and footway/cycleway provision. However the biggest issue would be the railway bridge which restricts the width of the
carriageway creating a pinch point. As such there is some uncertainty at this stage of assessment as to whether suitable and safe access to
the site can be achieved.
-A proportion of the site is within or adjacent to a mineral safeguarding area

Uncertain Effects

Neutral Effects -Not within or adjacent to an Air Quality Management Area (AQMA).
-Not within a designated flood zone.
-Does not involve the creation or loss of any employment land.
-Not within a Ground Water Drinking Water Safeguard Zone or a Surface Water Drinking Water Safeguard Zone

Minor Positive Effects -Will provide a modest contribution to the supply of housing overall and a modest supply of affordable housing.
-Does not contain any best and most versatile agricultural land.
-Within 400m of a bus or train stop and within 400m of local facilities.

Major Positive Effects None identified.

Ilmington

Settlement Baseline Overview relevant to SA objectives:

SA Objective Settlement Assessment

Heritage Ilmington is a small village situated approximately 7 miles to the south of Stratford-upon-Avon. The village and settlement area itself
is small in size and linear in fashion, there is mention of Ilmington in written history as early as the 1086 doomsday survey where the
name of the settlement is recorded as Eldelmoitone and then recorded as Ylmandune later in 1000 AD. The majority of the entire
village itself is included with in to conservation area sure to the historic nature of the village. A total of the villages 37 of the villages
39 listed buildings are situate within the conservation area, ranging in uses from dwellings to churches.
However archaeological find throughout time within the village has suggested to perhaps the area has been of some significance for
a lot longer than written history. With finds such as Palaeolithic hand axe and Iron Age Quern Stones being excavated it would
suggest the area is of some significance whether that be for ritual purposes or a permanent dwelling place. There is evidence of
Roman occupation to the northeast of the village as well as ceramic from this period being located in fields to the west of the
village. The village seems to have been a preferential place to settle throughout history. 79/ 80
Heritage Assets in Ilmington include a Conservation Area, which encompasses most the settlement, and several Listed Buildings.
There is a Scheduled Monument approximately 1km to the west of the settlement, and another Scheduled Monument
approximately 1km to the south-west81. None of the site options are therefore likely to affect the setting of the Scheduled
Monuments.

Landscape Ilmington is partially located in the Cotswolds AONB, which encompasses much of the area to the south and west of the
settlement82.

Biodiversity and Geodiversity There are no internationally designated biodiversity sites, in the local area, and therefore no likely significant negative effects. The
nearest SSSI to Ilmington is located approximately 3km to the south east83, and is therefore not likely to be affected by the site
options. Priority Habitat in Ilmington includes small blocks of Deciduous Woodland and some Traditional Orchard. To the south of
Ilmington there is an area of Lowland Meadows, and to the north there is a small block of Woodpasture & Parkland. The Humpty
Dumpty Field Regionally Important Geological Site is a short distance to the south of Ilmington, however is not likely to be effected
any site options.

Flooding Small areas of flood zone are located with the settlement.

Climate Change ςTraffic There are no known congestion issues within Ilmington.

Climate Change ς Green
Infrastructure

tǳōƭƛŎ hǇŜƴ {ǇŀŎŜ όth{ύ ƛƴ LƭƳƛƴƎǘƻƴ ƛƴŎƭǳŘŜǎ ŀ ǇƭŀȅƛƴƎ ŦƛŜƭŘ ƛƴ ǘƘŜ ƴƻǊǘƘ ƻŦ ǘƘŜ ǎŜǘǘƭŜƳŜƴǘ ǿƘƛŎƘ Ŏƻƴǘŀƛƴǎ ŎƘƛƭŘǊŜƴΩǎ Ǉƭŀȅ Ŧacilities;
a sports field marked out with several football pitches and a cricket pitch; a bowls green and a multi-sports facility; allotment
gardens and some amenity green space. Green Infrastructure (GI) in the settlement includes rural footpaths providing access to the
open countryside.

79 Stratford -upon -Avon Council (2012) Historic Environment Assessment of Local Service Villages Stratford -on -Avon District County of Warwickshire
80 Illmington Parish Plan (2006)
81 Stratford Council GIS layers - Measured from the closest site edge to the Herit age Asset using GIS
82 DEFRA (2016) Magic Map
83 DEFRA (2016) Magic Map

Natural Resources The settlement is partially within a Mineral Safeguarding Area. The land around the settlement does not contain any best and most
versatile agricultural land.

Air, Soil and Water pollution The village is not an Air Quality Management Area. There are no known issues of soil contamination within the settlement. The
village is not within a Drinking Water Safeguard Zone (ground or surface water) but is within a Nitrate Vulnerable Zone (River Avon
to confluence with the River Severn) as defined by the Environment Agency.

Waste Development within the locality would produce additional household waste for disposal and recycling. There is no evidence to
suggest that the existing waste services could not accommodate further development in this location.

Accessibility & Transport The 3 and 3A services provide one trip to Stratford-upon-Avon (via Lower Quinton, Meon Vale and Clifford Chambers) in the
morning on weekdays, and either one or two journeys to Stratford-upon-Avon in the afternoon depending on school terms. There
are also several trips daily to and from Shipston-on-Stour on the same service, continuing into Lower Brailes and Banbury.

Barriers for rural areas Development would need to meet the affordable housing requirement set out in Policy CS.18 of the Core Strategy. The criteria
ǊŜƭŀǘƛƴƎ ǘƻ ǘƘƛǎ {! hōƧŜŎǘƛǾŜ Ƙŀǎ ŀƭǊŜŀŘȅ ōŜŜƴ ŎƻƴǎƛŘŜǊŜŘ ŀƎŀƛƴǎǘ ƻǘƘŜǊ {! hōƧŜŎǘƛǾŜǎ ŀƴŘ ƛǎ ǘƘŜǊŜŦƻǊŜ ŎƻƴǎƛŘŜǊŜŘ ǘƻ ōŜ Ψƴƻǘ
ŀǇǇƭƛŎŀōƭŜΩ ƛƴ ǘƘŜ {! ƻŦ ǎƛǘŜ ƻǇǘƛƻƴǎ ōȅ ǎŜǘǘƭŜƳŜƴǘΦ

Settlement Identity None of the site options are likely to have effects on the setting of the settlement as they are located on the periphery of the
existing built form of the village, largely following the existing settlement pattern. There is no risk of coalescence with neighbouring
settlements.

Housing The site options would need to meet the affordable housing requirements set out in Policy CS.18 of the Core Strategy; provide good
quality, well designed, environmentally friendly housing and contribute to the creation of balanced and sustainable communities.

Community Health, Safety and
Wellbeing

There is the potential for development at all site options to have indirect long-term positive effects on health through the provision
of housing. Residents would have access to the vilƭŀƎŜΩǎ ŜȄƛǎǘƛƴƎ ƭŜƛǎǳǊŜ ŀƴŘ ǊŜŎǊŜŀǘƛƻƴŀƭ ŦŀŎƛƭƛǘƛŜǎ ŀƴŘ ŀƳŜƴƛǘƛŜǎ ŀƴŘ ƎǊŜŜƴ
infrastructure network.

Economy and Employment Neutral effects on employment as no employment land is being proposed.

Site Assessments

The 6 sites under consideration in Ilmington are identified in amber on the map below and have been assessed through a sustainability appraisal. This has informed the

sites to be taken forward by Stratford-on-Avon District Council in the selection of reserve housing sites.

Settlement: Ilmington

SA Objectives

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

H
e

ri
ta

g
e

L
a

n
d

s
c
a
p

e

B
io

d
iv

e
rs

it
y
&

 G
e

o
d

iv
e

rs
it
y

F
lo

o
d

in
g

Tr
a

ff
ic

G
re

e
n

 I
n

fr
a

s
tr

u
c
tu

re

N
a

tu
ra

l
re

s
o

u
rc

e
s

 -
 M

in
e

ra
ls

N
a

tu
ra

l
R

e
s
o

u
rc

e
s

-
A

g
ri
c
u

lt
u

r
e

P
o

llu
ti
o

n

ð
 A

ir
 Q

u
a

lit
y

P
o

llu
ti
o

n

ð
 W

a
te

r
Q

u
a

lit
y

W
a
s
te

A
c
c
e
s
s
ib

ili
ty

 &

T
ra

n
s
p

o
rt

B
a

rr
ie

rs
 f

o
r

ru
ra

l
c
o
m

m
u

n
it
ie

s

S
e

tt
le

m
e

n
t

id
e

n
ti
ty

O
v
e

ra
ll

H
o

u
s
in

g
 C

a
p
a
c
it
y

A
ff

o
rd

a
b

le
 H

o
u
s
in

g
 C

a
p

a
c
it
y

C
o
m

m
u

n
it
ie

s
 &

 H
e
a

lt
h

E
c
o

n
o
m

y
 &

 E
m

p
lo

y
m

e
n

t

Site: ILM.01 ð South of

Armscote Road

Dwellings: 1 3

-? -? 0 0 0 + 0 + 0 0 0 + N/A + + + + 0

Site: ILM.03 ð North of

Ballards Lane

Dwellings: 1 3

-? -- ? 0 0 0 + 0 + 0 0 0 + N/A + + + + 0

Site: ILM.09 ð North of

Back Street (west)

Dwellings: 10

-- -? 0 0 0 + -

-

+ 0 0 0 + N/A + + + + 0

Site: ILM.10 ð North of

Back Street (middle)

Dwellings: 10

-? -? 0 0 0 + -

-

+ 0 0 0 + N/A + + + + 0

Site: ILM.11 ð North of

Back Street (east)

Dwellings: 5

-? -? 0 0 0 + 0 + 0 0 0 + N/A + + 0 + 0

Site: ILM.16 ð North of

Armscote Road (west)

Dwellings: 5

-? -- ? 0 0 0 + 0 + 0 0 0 + N/A + + 0 + 0

Site ILM.01 ς South of Armscote Road, Ilmington

Site Overview

Has a gross area of 1.0ha; with a net developable area of 0.5ha and a capacity for approximately 13 dwellings based on a density of 25 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

None identified.

Minor Negative Effects -HER indicates this site is ridge and furrow. Site visit showed evidence of ridge and furrow, but not of particularly good quality. The site is
the remaining portion of a small field that has recently been developed for housing. Clearly, the existence of ridge and furrow did not
prevent planning permission being granted for development in this location. Whilst it is acknowledged additional ridge and furrow would
ōŜ ƭƻǎǘ ƛŦ ǘƘƛǎ ǎƛǘŜ ǿŜǊŜ ŘŜǾŜƭƻǇŜŘΣ ǘƘŜ ƭƻǎǎ ǿƻǳƭŘ ōŜ ŎƭŀǎǎŜŘ ŀǎ ΨƭŜǎǎ ǘƘŀƴ ǎǳōǎǘŀƴǘƛŀƭΩΦ
-Located outside of the AONB but close enough to affect its setting and has a medium landscape sensitivity to housing development.
However there is some uncertainty at this stage of assessment as there may be potential to mitigate against adverse impacts.

Uncertain Effects

Neutral Effects -Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Not within a designated flood zone.
-Has access via Armscote Road which provides access to the A429 approximately 5 km to the east, and it is considered that suitable
mitigation is possible to mitigate any adverse impacts.
-Not located within a mineral safeguarding area.
-Not within or adjacent to an Air Quality Management Zone (AQMA)
-Not within a Ground Water Drinking Water Safeguard Zone or a Surface Water Drinking Water Safeguard Zone.
-Does not involve the creation or loss of any employment land.

Minor Positive Effects -Will not result in the loss of either green infrastructure or public open space.
-Does not contain any best and most versatile agricultural land.
-Will not result in the coalescence of Ilmington with neighbouring settlement and it largely follows the existing settlement pattern, with a
minor positive effect on the settleƳŜƴǘΩǎ ƛŘŜƴǘƛǘȅΦ
-Will provide a modest contribution to the supply of housing overall and a modest supply of affordable housing, and there are no
conflicting neighbouring land uses.
-Within 400m of a bus stop and within 400m of local facilities.

Major Positive Effects None identified.

Site ILM.03 ς North of Ballards Lane, Ilmington

Site Overview

Has a gross area of 3.0ha; with a net developable area of 0.5ha and a capacity for approximately 13 dwellings based on a density of 25 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-Located outside of the AONB but close enough to affect its setting and has a high landscape sensitivity to housing development. However
there is some uncertainty at this stage of assessment as there may be potential to mitigate against adverse impacts.

Minor Negative Effects -HER indicates there is ridge and furrow on site. There was no visible sign of ridge and furrow when undertaking the site visit. Clearly, time
has significantly eroded the earthworks in this location. As such, any harm or possible loss of the heritage asset ǿƻǳƭŘ ōŜ ΨƭŜǎǎ ǘƘŀƴ
ǎǳōǎǘŀƴǘƛŀƭΩΦ

Uncertain Effects

Neutral Effects -Not within or adjacent to an Air Quality Management Area (AQMA).
-Not within a designated flood zone.
-Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Not located within a mineral safeguarding area.
-Does not involve the creation or loss of any employment land.
-Not within a Ground Water Drinking Water Safeguard Zone or a Surface Water Drinking Water Safeguard Zone.
-Access to the site could be provided via the parking area serving Elm Close, but consideration should be given to replacement of any
displaced parking facilities.

Minor Positive Effects -Will provide a modest contribution to the supply of housing overall and a modest supply of affordable housing.
-Will not result in the loss of either green infrastructure or public open space. A footpath runs through the site which should be
incorporated into any proposed development.
-Does not contain any best and most versatile agricultural land.
-Will not create any conflicting neighbouring land uses.
-Largely follows the existing settlement pattern.
-Within 400m of a bus stop and within 400m of local facilities.

Major Positive Effects None identified.

Site ILM.09 ς North of Back Street (west), Ilmington

Site Overview

Has a gross area of 0.6ha; with a net developable area of 0.4ha and a capacity for approximately 10 dwellings based on a density of 25 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-Development of this site would cause harmful impact to the setting of the Conservation Area. The southern boundary of the site is
coterminous with the boundary of the CA.
-Development would cause harmful impact on the setting of the Grade II Listed Sansome House which is situated within the Conservation
Area.
-Cumulatively, the harm would be substantial, since the most sensitive southern part of the site would need to be built-on due to access
off Back St.
-Located within a mineral safeguarding area

Minor Negative Effects -Located outside of the AONB but close enough to affect its setting and has a medium landscape sensitivity to housing development.
However there is some uncertainty at this stage of assessment as there may be potential to mitigate against adverse impacts.

Uncertain Effects

Neutral Effects -Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
The site is not within a designated flood zone.
-Has access via Back Street, and it is considered that suitable mitigation is possible to minimise any adverse effects.
-Not within or adjacent to an Air Quality Management Zone (AQMA)
-Not within a Ground Water Drinking Water Safeguard Zone or a Surface Water Drinking Water Safeguard Zone.
-Does not involve the creation or loss of any employment land.

Minor Positive Effects -Will not result in the loss of either green infrastructure or public open space. A footpath runs through the site which should be
incorporated into any proposed development.
-Does not contain any best and most versatile agricultural land.
-Will not result in the coalescence of Ilmington with neighbouring settlement and it largely follows the existing settlement pattern, with a
ƳƛƴƻǊ ǇƻǎƛǘƛǾŜ ŜŦŦŜŎǘ ƻƴ ǘƘŜ ǎŜǘǘƭŜƳŜƴǘΩǎ ƛŘŜƴǘƛǘȅΦ ¢ƘŜ ǎƛǘŜ ǿƛƭƭ ǇǊƻǾƛŘŜ ŀ ƳƻŘŜǎǘ ŎƻƴǘǊƛōǳǘƛƻƴ ǘƻ ǘƘŜ ǎǳǇǇƭȅ ƻŦ ƘƻǳǎƛƴƎ overall and a
modest supply of affordable housing, and there are no conflicting neighbouring land uses.
-Within 400m of a bus stop and within 400m of local facilities.

Major Positive Effects None identified.

Site ILM.10 ς North of Back Street (middle), Ilmington

Site Overview

Has a gross area of 0.6ha; with a net developable area of 0.4ha and a capacity for approximately 10 dwellings based on a density of 25 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-Located within a mineral safeguarding area

Minor Negative Effects -It is acknowledged that the site abuts the Conservation Area and that one Listed Building is located within the Conservation Area, in close
proximity to the site. However:
-Half of site ILM.10 makes up part of the ΨaŀōŜƭǎ CŀǊƳΩ ŀƭƭƻŎŀǘŜŘ ƘƻǳǎƛƴƎ ǎƛǘŜ ƛƴ ǘƘŜ LƭƳƛƴƎǘƻƴ b5t ǿƘƛŎƘ Ƙŀǎ ǇŀǎǎŜŘ 9ȄŀƳƛƴŀǘƛƻƴ ŀƴŘ Ƙŀǎ
had the referendum version NDP agreed (in readiness for when the referendum can be held). Additionally, the remainder of site ILM.10
makes up the Strategic Reserve housing site in the Ilmington NDP. Whilst there would be harm to the historic environment, the
Independent Examiner for the NDP concluded the promoted sites were acceptable for development and as such, harm to these heritage
asset has been deemed to be ΨƭŜǎǎ ǘƘŀƴ ǎǳōǎǘŀƴǘƛŀƭΩ ǘƘǊƻǳƎƘ ǘƘŜ b5t ǇǊƻŎŜǎǎΦ
-Located outside of the AONB but close enough to affect its setting and has a high/medium landscape sensitivity to housing development.
However there is some uncertainty at this stage of assessment as there may be potential to mitigate against adverse impacts.

Uncertain Effects

Neutral Effects -Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
The site is not within a designated flood zone.
-Has access via Back Street, and it is considered that suitable mitigation is possible to minimise any adverse effects.
-Not within or adjacent to an Air Quality Management Zone (AQMA)
-Not within a Ground Water Drinking Water Safeguard Zone or a Surface Water Drinking Water Safeguard Zone.
-Does not involve the creation or loss of any employment land.

Minor Positive Effects -Will not result in the loss of either green infrastructure or public open space. A footpath runs through the site which should be
incorporated into any proposed development.
-Does not contain any best and most versatile agricultural land.
-Will not result in the coalescence of Ilmington with neighbouring settlement and it largely follows the existing settlement pattern, with a
ƳƛƴƻǊ ǇƻǎƛǘƛǾŜ ŜŦŦŜŎǘ ƻƴ ǘƘŜ ǎŜǘǘƭŜƳŜƴǘΩǎ ƛŘŜƴǘƛǘȅΦ ¢ƘŜ ǎƛǘŜ ǿƛƭƭ ǇǊƻǾƛŘŜ ŀ ƳƻŘŜǎǘ ŎƻƴǘǊƛōǳǘƛƻƴ ǘƻ ǘƘŜ ǎǳǇǇƭȅ ƻŦ ƘƻǳǎƛƴƎ overall and a
modest supply of affordable housing, and there are no conflicting neighbouring land uses.
-Within 400m of a bus stop and within 400m of local facilities.

Major Positive Effects None identified.

Site ILM.11 ς North of Back Street (east), Ilmington

Site Overview

Has a gross area of 0.3ha; with a net developable area of 0.2ha and a capacity for approximately 5 dwellings based on a density of 25 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

None identified.

Minor Negative Effects -It is acknowledged that the site abuts the Conservation Area and that one Listed Building is located within the Conservation Area, in close
proximity to the site. However:
-{ƛǘŜ L[aΦмм ƳŀƪŜǎ ǳǇ ǇŀǊǘ ƻŦ ǘƘŜ ΨaŀōŜƭǎ CŀǊƳΩ ŀƭƭƻŎŀǘŜŘ ƘƻǳǎƛƴƎ ǎƛǘŜ ƛƴ ǘƘŜ LƭƳƛƴƎǘƻƴ b5t ǿƘƛŎƘ Ƙŀǎ ǇŀǎǎŜŘ 9ȄŀƳƛƴŀǘƛƻƴ ŀƴŘ Ƙas had
the referendum version NDP agreed (in readiness for when the referendum can be held). Whilst there would be harm to the historic
environment, the Independent Examiner for the NDP concluded the promoted sites were acceptable for development and as such, harm
to these heritage asset has beŜƴ ŘŜŜƳŜŘ ǘƻ ōŜ ΨƭŜǎǎ ǘƘŀƴ ǎǳōǎǘŀƴǘƛŀƭΩ ǘƘǊƻǳƎƘ ǘƘŜ b5t ǇǊƻŎŜǎǎΦ
-Located outside of the AONB but close enough to affect its setting and has a high/medium landscape sensitivity to housing development.
However there is some uncertainty at this stage of assessment as there may be potential to mitigate against adverse impacts.

Uncertain Effects

Neutral Effects -Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Not within a designated flood zone.
-Has access via Back Street, and it is considered that suitable mitigation is possible to minimise any adverse effects.
-Not located with a mineral safeguarding area.
-Not within or adjacent to an Air Quality Management Zone (AQMA)
-Not within a Ground Water Drinking Water Safeguard Zone or a Surface Water Drinking Water Safeguard Zone.
-Does not involve the creation or loss of any employment land.
-Will not provide any affordable housing.

Minor Positive Effects -Will not result in the loss of either green infrastructure or public open space.
-Does not contain any best and most versatile agricultural land.
-Will not result in the coalescence of Ilmington with neighbouring settlement and it largely follows the existing settlement pattern, with a
ƳƛƴƻǊ ǇƻǎƛǘƛǾŜ ŜŦŦŜŎǘ ƻƴ ǘƘŜ ǎŜǘǘƭŜƳŜƴǘΩǎ ƛŘŜƴǘƛǘȅΦ
-Will provide a modest contribution to the supply of housing and there are no conflicting neighbouring land uses.
-Within 400m of a bus stop and within 400m of local facilities.

Major Positive Effects None identified.

Site ILM.16 ς North of Armscote Road (west), Ilmington

Site Overview

Has a gross area of 0.3ha; with a net developable area of 0.2ha and a capacity for approximately 5 dwellings based on a density of 25 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-Located outside of the AONB but close enough to affect its setting and has a high/medium landscape sensitivity to housing development.
However there is some uncertainty at this stage of assessment as there may be potential to mitigate against adverse impacts.

Minor Negative Effects -It is acknowledged that the site is in close proximity to the Conservation Area and forms part of its setting.
-HER records indicate there is ridge and furrow on site. However, the site is scrubland and there are no obvious signs of remaining ridge
and furrow. In any case, the site is very small and any ridge and furrow would be a small remnant.
-Site ILM.16 is one of the allocated housing sites in the Ilmington NDP which has passed Examination and has had the referendum version
NDP agreed (in readiness for when the referendum can be held). Whilst there would be some harm to the historic environment, the
Independent Examiner for the NDP concluded the promoted site was acceptable for development and as such, harm to these heritage
ŀǎǎŜǘ Ƙŀǎ ōŜŜƴ ŘŜŜƳŜŘ ǘƻ ōŜ ΨƭŜǎǎ ǘƘŀƴ ǎǳōǎǘŀƴǘƛŀƭΩ ǘƘǊƻǳƎƘ ǘƘŜ b5t ǇǊƻŎŜǎǎΦ

Uncertain Effects

Neutral Effects -Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
The site is not within a designated flood zone.
-Has access via Armscote Road, which provides access to the A429 approximately 5 km to the east, and it is considered that suitable
mitigation is possible to minimise any adverse effects.
-Not located with a mineral safeguarding area.
-Not within or adjacent to an Air Quality Management Zone (AQMA)
-Not within a Ground Water Drinking Water Safeguard Zone or a Surface Water Drinking Water Safeguard Zone.
-Does not involve the creation or loss of any employment land.
-Will not provide any affordable housing.

Minor Positive Effects -Will not result in the loss of either green infrastructure or public open space. A footpath runs through part of the site which should be
incorporated into any proposed development.
-Does not contain any best and most versatile agricultural land.
-Within 400m of the closest bus stops and within 400m of the nearest services/facilities (The Howard Arms Pubs).
-Will not result in the coalescence of Ilmington with neighbouring settlement and it largely follows the existing settlement pattern, with a
ƳƛƴƻǊ ǇƻǎƛǘƛǾŜ ŜŦŦŜŎǘ ƻƴ ǘƘŜ ǎŜǘǘƭŜƳŜƴǘΩǎ ƛŘŜƴǘƛǘȅΦ ¢ƘŜ ǎƛǘŜ ǿƛƭƭ ǇǊƻǾƛŘŜ ŀ ƳƻŘŜǎǘ ŎƻƴǘǊƛōǳǘƛƻƴ ǘƻ ǘƘŜ ǎǳǇǇƭȅ ƻŦ ƘƻǳǎƛƴƎ ŀƴŘ there are no
conflicting neighbouring land uses.
-Within 400m of a bus stop and within 400m of local facilities.

Major Positive Effects None identified.

Kineton

Settlement Baseline Overview relevant to SA objectives:

SA Objective Settlement Assessment

Heritage The settlement of Kineton has an extensive history, the settlement is first recorded in the Saxon Charter of AD969, and also was
granted Market Charter in 1227. The area continued to be an important centre for administration within England and was
eventually the centre for the Kineton Hundred. It is well knows that Kineton was involved with the English Civil War Battle of
Edgehill in 1643, with a monument situated around a mile outside he Village.
Due to the historic nature Kineton and Little Kineton both fall within a conservation area due to the historic nature of the
settlements. Within the settlement and the close proximity area there are total of 71 listed buildings, ranging from cottages, hotels
to churches. Located to the south-Ŝŀǎǘ ƻŦ ǘƘŜ ǎŜǘǘƭŜƳŜƴǘ YƛƴƎ WƻƘƴΩǎ aƻǳƴŘ Ŏŀƴ ŀƭǎƻ ōŜ ŦƻǳƴŘ ǿƘƛŎƘ ƛǘǎŜƭŦ ƛǎ ŀ ǎŎƘŜŘǳƭŜŘ
monument. 84 / 85
¢ƘŜ ǎŜǘǘƭŜƳŜƴǘΩǎ ƘŜǊƛǘŀƎŜ ŀǎǎŜǘǎ ƛƴŎƭǳŘŜ ŀ /ƻƴǎŜǊǾŀǘƛƻƴ !ǊŜŀΣ [ƛǎǘŜŘ .ǳƛƭŘƛƴƎǎΣ ŀ wŜƎƛǎǘŜǊŜŘ .ŀǘǘƭŜŦƛŜƭŘ ŀƴŘ ŀ {ŎƘŜŘǳƭŜŘ aƻƴǳment;
ǘƘŜǊŜ ŀǊŜ ƴƻ ƪƴƻǿƴ ŀǊŎƘŀŜƻƭƻƎƛŎŀƭ ŀǎǎŜǘǎ ƛƴ YƛƴŜǘƻƴΦ ¢ƘŜ {ŎƘŜŘǳƭŜŘ aƻƴǳƳŜƴǘΣ YƛƴƎ WƻƘƴΩǎ /ŀǎǘƭŜΣ ƛǎ ǘƻ ǘƘŜ ǿŜst of the settlement
and the closest site option is over 700m86Σ ǿƛǘƘ ƴƻ ǎƛƎƴƛŦƛŎŀƴǘ ŜŦŦŜŎǘǎ ƭƛƪŜƭȅΦ YƛƴŜǘƻƴΩǎ /ƻƴǎŜǊǾŀǘƛƻƴ !ǊŜŀ ƛǎ ƛƴ ǘƘŜ ŎŜƴǘǊŜ ƻŦ ǘƘŜ
settlement, with the majority of the Listed Buildings.
Situated on the northern bank of the River Dene ƛǎ ǘƘŜ ǎƛǘŜ ƻŦ ǘƘŜ {ŎƘŜŘǳƭŜŘ !ƴŎƛŜƴǘ aƻƴǳƳŜƴǘ ƪƴƻǿƴ ŀǎ YƛƴƎ WƻƘƴΩǎ /ŀǎǘƭŜΦ ¢ƘŜ
site features the earthwork remains of a Motte and Bailey Castle. The Conservation Area and historic character of the village is an
important local feature which offers distinctiveness to the village centre.

Landscape Kineton is located approximately 4.5km to the north-west of the Cotswolds AONB87, and is therefore not likely to affect the setting
of the designation, and is located in the Feldon Character Area, a predominantly rural landscape with an open character88.
The southern edge of the village is bordered by the Avon Valley but due to the steep valley is not unduly affected by flood risk in this
immediate location. In addition, the Battle of Edgehill Historic Battlefield lies to the south and south east of the village.
There are two areas located to the south east and south west of the village which are of high landscape sensitivity. Areas to the
north west and south of the existing settlement boundary are recorded as high/medium landscape sensitivity. Land parcels to the
north east of the village, in the vicinity of the secondary school, have the least sensitivity to residential development.
An additional Area of Restraint is also proposed for Kineton, which although essentially rural in character, merits the same approach
as other settlements in protecting the River Dene. The open nature of the landscape in this area should be protected.

Biodiversity and Geodiversity There are no internationally designated biodiversity sites in the settlement or the surrounding landscape, and therefore no major
significant effects. The closest SSSI to the settlement is Lobbington Hall Farm, approximately 2km to the west, and therefore site
options are not likely to affect the SSSI. Nationally designated Priority Habitat in Kineton include small blocks of Deciduous
Woodland to the east, north-west and west of the settlement, with some semi-improved grassland to the north and south, however
site options are unlikely to affect the Priority Habitats as they are at least 100m away.

84Stratford -upon -Avon Council (2012) Historic Environment Assessment of Local Service Villages Stratford -on -Avon District County of Warwickshire
85 Kineton Neighbourhood Development Plan (October 2016)
86 Stratford Council GIS layers - Measured from the closest site edge to the heritage asset using GIS.
87 http://magic.defra.gov.uk/MagicMap.aspx
88 https://www.stratford.gov.uk/files/seealsodocs/455/SDC429MAY99.pdf

http://magic.defra.gov.uk/MagicMap.aspx
https://www.stratford.gov.uk/files/seealsodocs/455/SDC429MAY99.pdf

The ecological value of the River Dene within the Kineton area has been categorised as poor primarily due to sewer outflows and
road drainage. Plans to stop sewer discharges into the river are being taken by Severn Trent. A new discharge consent therefore
would be required to support further significant development at Kineton.

Flooding The River Dene is the main water course in the area although there are other un-named tributaries. There is a significant risk of
flooding in the valley of the River Dene which runs along the southern edge of the village, putting property at risk in the village.
Measures to improve the capacity of the river channel and reduce flooding commenced in 2014.

Climate Change ςTraffic There are no known congestion issues within Kineton89
The capacity of transport infrastructure is a key concern for the village and parking in the village is considered to be a problem.

Climate Change ς Green
Infrastructure

Public open space (POS) in Kineton includes 8.57ha of parks, gardens and amenity green space, which includes a recreation ground
with two play facilities90, and none of the proposed site options will result in the loss of POS. Green Infrastructure in Kineton
includes an allotment gardens, rural footpaths and woodland.
{ƛǘǳŀǘŜŘ ƻƴ ǘƘŜ ƴƻǊǘƘŜǊƴ ōŀƴƪ ƻŦ ǘƘŜ wƛǾŜǊ 5ŜƴŜ ƛǎ ǘƘŜ ǎƛǘŜ ƻŦ ǘƘŜ YƛƴƎ WƻƘƴΩǎ /ŀǎǘƭŜ {ŎƘŜŘǳƭŜŘ aƻƴǳƳŜƴǘ ǿƘƛŎƘ ƛǎ ƴƻǿ ƻǇŜƴ ǘƻ the
public and forms an important amenity open space. Additional amenity and recreational green space can be found in the swathe of
open land between Kineton and Little Kineton.

Natural Resources The settlement is within a Mineral Safeguarding Area. The land around the settlement does not contain any best and most versatile
agricultural land.

Air, Soil and Water pollution There are significant capacity constraints at Kineton Wastewater Treatment Works. Despite likely capacity in the network at
Kineton, the impact of any future growth upon the Combined Sewer Outflow at Banbury Road needs further investigation.

Waste Development within the locality would produce additional household waste for disposal and recycling. There is no evidence to
suggest that the existing waste services could not accommodate further development in this location.

Accessibility & Transport The town has a small area of influence due to the relatively limited range of shops and services it provides. There are only a small
number of villages close by which look to Kineton as their local service centre because Shipston and Wellesbourne exert a larger
commercial and retail influence. The particular exception is in relation to secondary education because it has a High School which
draws pupils over a wide area, from Wellesbourne to the west, Banbury to the south and Southam to the east.
The 6 service from Banbury to Stratford serves Kineton twice daily Monday-Saturday, with an additional early service on school
days. This service also passes through Middle Tysoe and Wellesbourne. The 7 service from Banbury to Stratford also runs
approximately every three hours Monday to Saturday, providing an additional link to Ettington. The 77/77A service from
Leamington to Kineton (via Lighthorne Heath) runs hourly during the daytime Monday to Saturday, while the 67B/67C service from
Cubbington to Compton Verney (also serving Leamington and Warwick Gates and Gaydon) operates hourly on Sundays only.

Barriers for rural areas Development would need to meet the affordable housing requirement set out in Policy CS.18 of the Core Strategy. The criteria
relating to thƛǎ {! hōƧŜŎǘƛǾŜ Ƙŀǎ ŀƭǊŜŀŘȅ ōŜŜƴ ŎƻƴǎƛŘŜǊŜŘ ŀƎŀƛƴǎǘ ƻǘƘŜǊ {! hōƧŜŎǘƛǾŜǎ ŀƴŘ ƛǎ ǘƘŜǊŜŦƻǊŜ ŎƻƴǎƛŘŜǊŜŘ ǘƻ ōŜ Ψƴƻǘ
ŀǇǇƭƛŎŀōƭŜΩ ƛƴ ǘƘŜ {! ƻŦ ǎƛǘŜ ƻǇǘƛƻƴǎ ōȅ ǎŜǘǘƭŜƳŜƴǘΦ

Settlement Identity None of the site options are likely to have effects on the setting of the settlement as they are located on the periphery of the
existing built form of the village, largely following the existing settlement pattern. There is no risk of coalescence with neighbouring
settlements.

Housing The site options would need to meet the affordable housing requirements set out in Policy CS.18 of the Core Strategy; provide good
quality, well designed, environmentally friendly housing and contribute to the creation of balanced and sustainable communities.

89 Stratford -On -Avon Strategic Transport Assessment (2012) [Online] https://www.stratford.gov.uk/files/seealsodocs/147682/Strategic%20Transport%20Assessment%20 -%20October%202012.pdf
90 UE Associates (2011) Green Infrastructure Study for the Stratford -on -Avon District

https://www.stratford.gov.uk/files/seealsodocs/147682/Strategic%20Transport%20Assessment%20-%20October%202012.pdf

Community Health, Safety and
Wellbeing

There is the potential for development at all site options to have indirect long-term positive effects on health through the provision
ƻŦ ƘƻǳǎƛƴƎΦ wŜǎƛŘŜƴǘǎ ǿƻǳƭŘ ƘŀǾŜ ŀŎŎŜǎǎ ǘƻ ǘƘŜ ǾƛƭƭŀƎŜΩǎ ŜȄƛǎǘƛƴƎ ƭŜƛǎǳǊŜ ŀƴŘ ǊŜŎǊŜŀǘƛƻƴŀƭ ŦŀŎƛƭƛǘƛŜǎ ŀƴŘ ŀƳŜƴƛǘƛŜǎ and green
infrastructure network.

Economy and Employment Kineton benefits from a small business park called Brookhampton Lane Industrial Estate, which is located to the western edge of the
village on the site of the old railway station and sidings. There would be neutral effects on employment in the settlement, as no
employment land is being proposed.

Site Assessments

The 2 sites under consideration in Kineton are identified in amber on the map below and have been assessed through a sustainability appraisal. This has informed the sites

to be taken forward by Stratford-on-Avon District Council in the selection of reserve housing sites.

Settlement: Kineton

SA Objectives

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

H
e

ri
ta

g
e

L
a

n
d

s
c
a
p

e

B
io

d
iv

e
rs

it
y
&

 G
e

o
d

iv
e

rs
it
y

F
lo

o
d

in
g

Tr
a

ff
ic

G
re

e
n

 I
n

fr
a

s
tr

u
c
tu

re

N
a

tu
ra

l
re

s
o

u
rc

e
s

 -
 M

in
e

ra
ls

N
a

tu
ra

l
R

e
s
o

u
rc

e
s

-
A

g
ri
c
u

lt
u

r
e

P
o

llu
ti
o

n

ð
 A

ir
 Q

u
a

lit
y

P
o

llu
ti
o

n

ð
 W

a
te

r
Q

u
a

lit
y

W
a
s
te

A
c
c
e
s
s
ib

ili
ty

 &

T
ra

n
s
p

o
rt

B
a

rr
ie

rs
 f

o
r

ru
ra

l
c
o
m

m
u

n
it
ie

s

S
e

tt
le

m
e

n
t

id
e

n
ti
ty

O
v
e

ra
ll

H
o

u
s
in

g
 C

a
p
a
c
it
y

A
ff

o
rd

a
b

le
 H

o
u
s
in

g
 C

a
p

a
c
it
y

C
o
m

m
u

n
it
ie

s
 &

 H
e
a

lt
h

E
c
o

n
o
m

y
 &

 E
m

p
lo

y
m

e
n

t

Site: KIN.07 ð North of

Banbury Road (west)

Dwellings: 45

0 -? 0 0 0 + -

-

+ 0 0 0 + N/A + + + + 0

Site: KIN.08 ð North of

Banbury Road (east)

Dwellings: 30

-? -? 0 0 0 + -

-

+ 0 0 0 + N/A + + + + 0

Site KIN.07 ς North of Banbury Road (west), Kineton

Site Overview

Has a gross area of 4.0ha; with a net developable area of 1.5ha and a capacity for approximately 45 dwellings based on a density of 30 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-Located within a mineral safeguarding area

Minor Negative Effects -Medium landscape sensitivity to housing development, however there is some uncertainty at this stage of assessment as there may be
some potential to mitigate against adverse impacts.

Uncertain Effects

Neutral Effects -HER records indicate that ridge and furrow is present. However, the site visit showed that the ridge and furrow in this field has been lost
to modern ploughing methods.
-There are no further designated or non-designated heritage assets within or near the site.
-Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Not located within a designated flood zone.
-Has access to the Banbury Road (B4086) and it is considered that suitable mitigation is possible to mitigate any adverse impacts.
-Not located within or adjacent to an AQMA
-Not within a Ground Water Drinking Water Safeguard Zone or a Surface Water Drinking Water Safeguard Zone
-Does not involve the creation or loss of employment uses.

Minor Positive Effects -Will not result in the loss of existing green infrastructure or public open space.
-Does not contain any best and most versatile agricultural land.
-UƴƭƛƪŜƭȅ ǘƻ ŜŦŦŜŎǘ ǘƘŜ ǎŜǘǘƭŜƳŜƴǘΩǎ ƛŘŜƴǘƛǘȅ ŀǎ ƛǘ ǿƛƭƭ ƭŀǊƎŜƭȅ Ŧƻƭƭƻǿ ǘƘŜ ŜȄƛǎǘƛƴƎ ǇŀǘǘŜǊƴ ƻŦ ǘƘŜ ǎŜǘǘƭŜƳŜƴǘΦ
-Has the capacity to provide a modest contribution to the supply of housing overall and a modest supply of affordable housing.
-No conflicting neighbouring land uses.
-Within 400m of a bus stop and within 400m of local facilities.

Major Positive Effects None identified.

Site KIN.08 ς North of Banbury Road (east), Kineton

Site Overview

Has a gross area of 3.5ha; with a net developable area of 1.0ha and a capacity for approximately 30 dwellings based on a density of 30 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-Located within a mineral safeguarding area

Minor Negative Effects -HER indicates that ridge and furrow is present. Aerial images show the likelihood of ridge and furrow remaining on the lower slopes
(southern part) of the site. Site visit inconclusive due to existence of crops. No objection was raised by English Heritage to planning
application ref: 14/02872/OUT (erection of up to 33 dwellings) on this site in relation to the potential loss of ridge and furrow as a heritage
asset. Therefore, any loss deemed to be ΨƭŜǎǎ ǘƘŀƴ ǎǳōǎǘŀƴǘƛŀƭΩΦ
-The site is approximately 100 metres north of a Registered Battle Site. It is not considered development in this location would cause
detrimental harm to the setting of the battlefield.
-Medium landscape sensitivity to housing development, however there is some uncertainty at this stage of assessment as there may be
some potential to mitigate against adverse impacts.

Uncertain Effects

Neutral Effects -Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Not located within a designated flood zone.
-Has access to the Banbury Road (B4086) and it is considered that suitable mitigation is possible to mitigate any adverse impacts.
-Not located within or adjacent to an AQMA
-Not within a Ground Water Drinking Water Safeguard Zone or a Surface Water Drinking Water Safeguard Zone
-Does not involve the creation or loss of employment uses.

Minor Positive Effects -Will not result in the loss of existing green infrastructure or public open space.
-Does not contain any best and most versatile agricultural land.
-UƴƭƛƪŜƭȅ ǘƻ ŜŦŦŜŎǘ ǘƘŜ ǎŜǘǘƭŜƳŜƴǘΩǎ ƛŘŜƴǘƛǘȅ ŀǎ ƛǘ ǿƛƭƭ ƭŀǊƎŜƭȅ Ŧƻƭƭƻǿ ǘƘŜ ŜȄƛǎǘƛƴƎ ǇŀǘǘŜǊƴ ƻŦ ǘƘŜ ǎŜǘǘƭŜƳŜƴǘΦ
-Has the capacity to provide a modest contribution to the supply of housing overall and a modest supply of affordable housing.
-No conflicting neighbouring land uses.
-Within 400m of a bus stop and within 400m of local facilities.

Major Positive Effects None identified.

Lighthorne

Settlement Baseline Overview relevant to SA objectives:

SA Objective Settlement Assessment

Heritage Lighthorne is a small village located in a parish with the same name which nestles along a narrow steeply-sided valley. It is situated
approximately 9 miles east of Stratford-upon-Avon and 6 miles south of Leamington. Much of the village is covered by a
Conservation Area within which there are 27 Listed Buildings, including the Church of St Lawrence. The site option is adjacent to
Conservation Area boundary and the church so there is potential for significant impact on heritage features. Careful design of any
development will be required to mitigate such impact.

Landscape Lighthorne is located approximately 8km west of the Cotswolds AONB91, with no likely effects on the designation, and is located
within the Dunsmore and Feldon National Character Area, characterised by a rural, agricultural landscape crossed by small rivers
and tributaries92. The site option comprises modern farm buildings and hardstanding which make no contribution to the landscape
or setting of the village so it would have a minor positive effect.

Biodiversity and Geodiversity There are no internationally designated biodiversity sites, or SSSIs or National Nature Reserves in the local area. Lighthorne Quarry
Local Wildlife Site (LWS) is located to the north-east of the village, and there are several potential LWS to the west93. The site option
is about 0.5km from the edge of the LWS so no likely negative effects. Within the LWS there is an area of semi-improved Priority
Habitat. To the south, east and west there are small, isolated blocks of deciduous woodland. There is no Priority Habitat within the
site option, and so no likely negative effects, with an overall neutral effect.

Flooding There is a small area within Flood Zone 2 along the valley floor which runs east-west through the village.

Climate Change ςTraffic There are no known congestion issues within Lighthorne although it does experience some through traffic.

Climate Change ς Green
Infrastructure

Public Open Space and Green Infrastructure are limited within the settlement to footpaths and small areas of open space, although
there is a recreation ground to the north of the village comprising a cricket pitch and tennis court. There is an allotment garden
sited adjacent to the recreation ground. The former quarry provides an extensive area of valuable open space but this is not publicly
accessible.

Natural Resources The settlement is within a Mineral Safeguarding Area. The land around the settlement does not contain any best and most versatile
agricultural land.

Air, Soil and Water pollution The village is not an Air Quality Management Area. There are no known issues of soil contamination within the settlement. The
village is not within a Drinking Water Safeguard Zone (ground or surface water) but is within a Nitrate Vulnerable Zone (River Avon
to confluence with the River Severn) as defined by the Environment Agency.

Waste Development within the locality would produce additional household waste for disposal and recycling. There is no evidence to
suggest that the existing waste services could not accommodate further development in this location.

Accessibility & Transport A bus service (77A) runs through the village twice a day Mondays to Saturdays to and from Leamington.

Barriers for rural areas Development would need to meet the affordable housing requirement set out in Policy CS.18 of the Core Strategy. The criteria
relating to this SA Objective has already been ŎƻƴǎƛŘŜǊŜŘ ŀƎŀƛƴǎǘ ƻǘƘŜǊ {! hōƧŜŎǘƛǾŜǎ ŀƴŘ ƛǎ ǘƘŜǊŜŦƻǊŜ ŎƻƴǎƛŘŜǊŜŘ ǘƻ ōŜ Ψƴƻǘ
ŀǇǇƭƛŎŀōƭŜΩ ƛƴ ǘƘŜ {! ƻŦ ǎƛǘŜ ƻǇǘƛƻƴǎ ōȅ ǎŜǘǘƭŜƳŜƴǘΦ

91 DEFRA (2016) Magic Map
92 Natural England (2014) National Character Area Profile: Severn & Avon Vales
93 Stratford Council GIS layers

Settlement Identity The site option is not likely to have an effect on the setting of the settlement as it is located on the periphery of the existing built
form of the village. There is no risk of coalescence with neighbouring settlements.

Housing The site options would need to meet the affordable housing requirements set out in Policy CS.18 of the Core Strategy; provide good
quality, well designed, environmentally friendly housing and contribute to the creation of balanced and sustainable communities.

Community Health, Safety and
Wellbeing

There is the potential for development at all site options to have indirect long-term positive effects on health through the provision
ƻŦ ƘƻǳǎƛƴƎΦ wŜǎƛŘŜƴǘǎ ǿƻǳƭŘ ƘŀǾŜ ŀŎŎŜǎǎ ǘƻ ǘƘŜ ǾƛƭƭŀƎŜΩǎ ŜȄƛǎǘƛƴƎ ƭŜƛǎǳǊŜ ŀƴŘ ǊŜŎǊŜŀǘƛƻƴŀƭ ŦŀŎƛƭƛǘƛŜǎ ŀƴŘ ŀƳŜƴƛǘƛŜǎ ŀƴŘ ƎǊŜŜƴ
infrastructure network.

Economy and Employment Neutral effects on employment as no employment land is being proposed.

Site Assessments

The 1 site under consideration in Lighthorne is identified in amber on the map below and has been assessed through a sustainability appraisal. This has informed the sites

to be taken forward by Stratford-on-Avon District Council in the selection of reserve housing sites.

Settlement: Lighthorne

SA Objectives

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

H
e

ri
ta

g
e

L
a

n
d

s
c
a
p

e

B
io

d
iv

e
rs

it
y
&

 G
e

o
d

iv
e

rs
it
y

F
lo

o
d

in
g

Tr
a

ff
ic

G
re

e
n

 I
n

fr
a

s
tr

u
c
tu

re

N
a

tu
ra

l
re

s
o

u
rc

e
s

 -
 M

in
e

ra
ls

N
a

tu
ra

l
R

e
s
o

u
rc

e
s

-
A

g
ri
c
u

lt
u

r
e

P
o

llu
ti
o

n

ð
 A

ir
 Q

u
a

lit
y

P
o

llu
ti
o

n

ð
 W

a
te

r
Q

u
a

lit
y

W
a
s
te

A
c
c
e
s
s
ib

ili
ty

 &

T
ra

n
s
p

o
rt

B
a

rr
ie

rs
 f

o
r

ru
ra

l
c
o
m

m
u

n
it
ie

s

S
e

tt
le

m
e

n
t

id
e

n
ti
ty

O
v
e

ra
ll

H
o

u
s
in

g
 C

a
p
a
c
it
y

A
ff

o
rd

a
b

le
 H

o
u
s
in

g
 C

a
p

a
c
it
y

C
o
m

m
u

n
it
ie

s
 &

 H
e
a

lt
h

E
c
o

n
o
m

y
 &

 E
m

p
lo

y
m

e
n

t

Site: LIG.06 ð North of

Church Lane

Dwellings: 5

-- ? 0 0 0 0 -

-

+ 0 0 0 - N/A + + 0 + 0

Site LIG.06 ς North of Church Lane, Lighthorne

Site Overview

Has a gross area of 0.3ha; with a net developable area of 0.2ha and a capacity for approximately 5 dwellings based on a density of 25 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects -Harmful impact on Grade II listed Church, directly to south of site. Development of site would place church within urban setting instead of
bordered by fields to north. Site is in elevated position above church and conservation area.
-Harm to the setting of the Conservation Area, which is coterminous with the northern boundary of the churchyard and which forms the
southern boundary of the site in question.
-Harm to the setting of The Old Rectory (Grade II listed dwelling adjacent to the church)
-Collectively, these impacts equate to substantial harm.
-Located within a mineral safeguarding area

Minor Negative Effects -None identified.

Uncertain Effects -Has not been subject to a formal assessment in relation to its landscape sensitivity to housing development.

Neutral Effects -Not within or adjacent to an Air Quality Management Area (AQMA).
-Not within a designated flood zone.
-Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Does not involve the creation or loss of employment land.
-Will not provide any affordable housing.

Minor Positive Effects -Will provide a modest contribution to housing supply.
-Does not contain any best and most versatile agricultural land.
-The site currently comprises unattractive modern farm buildings
-Largely follows the existing pattern of the settlement which runs east-west in the landscapeΣ ǿƛǘƘ ƴƻ ŜŦŦŜŎǘ ƻƴ ǘƘŜ ǎŜǘǘƭŜƳŜƴǘΩǎ ƛŘŜƴǘƛǘȅΦ
-Will not create any conflicting neighbouring land uses.
-Not within a Surface Water Drinking Water Safeguard Zone or Ground Water Drinking Water Safeguard Zone.

Major Positive Effects None identified.

Long Compton

Settlement Baseline Overview relevant to SA objectives:

SA Objective Settlement Assessment

Heritage Long Compton is a village located within a parish of the same name and is linear in shape, it is situated approximately 14.5 miles
southeast of Stratford-upon-Avon. The village itself is thought to be of early medieval origins and is mentioned in the 1086
Domesday Survey as a pre-conquest manor. The village itself is mostly covered by a conservation area, with a total of 33 listed
buildings all of which accept one are contained in the conservation area.
The village itself has been popular for agricultural purposes and the land around the settlement has been farmed extensively for
many years much being left with a distinct ridge and furrow. Before the enclosures act the area held a total of 2238 acres of
common land which later were converted to smaller enclosed areas. Ones the village supported over 25 farms and small holdings,
this in current times has reduced to 12. The village was also host to several trades such as a mill, blacksmith and wheelwright some
of the building still survive today. 94/ 95
Long Compton contains a Conservation Area which covers the majority of the settlement, as well as several Listed Buildings. There
are 33 listed buildings within the village, and a number of other features including 7 village water pumps and the remains of a
medieval cross.

Landscape Long Compton village lies within the Cotswolds AONB96, and therefore there is the potential for negative effects on the designation
as a result of development. The AONB provides a very high level of protection in relation to landscape and scenic beauty.
The village is framed on three sides by steep sided hills rising to rolling ridgelines which give sweeping views over the village and
wide areas of the landscape. Large areas of medieval ridge and furrow are well preserved in fields to the east and west of the
village.

Biodiversity and Geodiversity Whichford Wood SSSI is approx. 2km north east of the site options97, and is designated for its broadleaved, mixed and yew
woodland which is in a favourable condition98. Due to the small size of the site options and the distance from the SSSI it is not
expected that there will be significant negative effects.
Whichford Wood, an extensive area of ancient woodland of SSSI status largely lies just outside the parish boundary.

Flooding The watercourse flowing south to north through the village does not have a floodplain associated with it but that does not mean
land around it is flood Zone 1. The watercourse is un-modelled and it is likely that any applicants adjacent to this watercourse will
have to undertake a modelling exercise to establish the floodplain extent. Although there is a floodplain associated with the
Nethercote Brook running east to west through the village, it is not a detailed model, therefore there may be occasions where a
more detailed model is necessary here to.
Flooding is an issue of great concern to residents of the village, notably flash flooding. Much of the village is vulnerable to flash
flooding and surface water has entered houses on several occasions in recent years causing great damage.

94 Stratford -upon -Avon Council (2012) Historic Environment Assessment of Local Service Villages Stratford -on -Avon District County of Warwickshire
95 Long Compton Neighbourhood Development Plan (April 2016)
96 DEFRA (2017) Magic Map
97 DEFRA (2017) Magic Map
98 https://designatedsites.naturalengland.org.uk/SiteDetail.aspx?SiteCode=s1002348

https://designatedsites.naturalengland.org.uk/SiteDetail.aspx?SiteCode=s1002348

Climate Change ςTraffic The A3400 runs through the village and separates most of the houses and the village school from the shop, hall, church, pub,
ŎƘƛƭŘǊŜƴΩǎ ǇƭŀȅƎǊƻǳƴŘ ŀƴŘ ǎǇƻǊǘǎ ƎǊƻǳƴŘ.

Climate Change ς Green
Infrastructure

There is limited existing Public Open Space in Long Compton. Green Infrastructure in Long Compton include an allotment and rural
footpaths.
¢ƘŜ ǾƛƭƭŀƎŜ ōŜƴŜŦƛǘǎ ŦǊƻƳ ŎƘŀǊŀŎǘŜǊƛǎǘƛŎ ΨƎǊŜŜƴ ŦƛƴƎŜǊǎΩ ǿƘƛŎƘ ƎƛǾŜ ŀ ǎǘǊƻƴg impression that the countryside is integral to the village.
They also provide a practical role, giving easy access to walks in the countryside, views from the village back to the surrounding hills
and vales, and provide a habitat for wildlife.

Natural Resources The settlement is within a Mineral Safeguarding Area. Parts of the land around the settlement contain best and most versatile
agricultural land.

Air, Soil and Water pollution The village is not an Air Quality Management Area. There are no known issues of soil contamination within the settlement. The
village is not within a Drinking Water Safeguard Zone (ground or surface water) but is within a Nitrate Vulnerable Zone (River Avon
to confluence with the River Severn) as defined by the Environment Agency.

Waste Development within the locality would produce additional household waste for disposal and recycling. There is no evidence to
suggest that the existing waste services could not accommodate further development in this location.

Accessibility & Transport The A3400 links Stratford-upon-Avon to Oxford runs through the centre of the village and carries a high volume of traffic.
¢ƘŜ ǾƛƭƭŀƎŜ Ƙŀǎ ŀ ǇǊƛƳŀǊȅ ǎŎƘƻƻƭΣ ƘŀƭƭΣ ǎƘƻǇΣ ŎƘǳǊŎƘΣ ŎƘƛƭŘǊŜƴΩǎ ǇƭŀȅƎǊƻǳƴŘ ŀƴŘ ǎǇƻǊǘǎ ƎǊƻǳƴŘΣ ŀƴŘ ǘƘŜǎŜ ŦŀŎƛƭƛǘƛŜǎ ŀǎƭƻ ǎerve
surrounding settlements. There are no medical services.
Total travel times are considerable as the village is around 5 miles from the market towns of Shipston-on-Stour and Chipping Norton
and over 14 miles from main employment centres.
Provision of public transport is limited. Long Compton is served every three hours until early evening by the 50 bus service between
Stratford-upon-Avon to Chipping Norton (Stratford ς Alderminster ς Newbold-on-Stour ς Shipston-on-Stour ς Long Compton ς
Chipping Norton). On Sundays, the X50 service covers a similar route, extending out to Birmingham, Henley-in-Arden and Wootton
Wawen, as well as to Chipping Norton on the other side of the route.

Barriers for rural areas Development would need to meet the affordable housing requirement set out in Policy CS.18 of the Core Strategy. The criteria
ǊŜƭŀǘƛƴƎ ǘƻ ǘƘƛǎ {! hōƧŜŎǘƛǾŜ Ƙŀǎ ŀƭǊŜŀŘȅ ōŜŜƴ ŎƻƴǎƛŘŜǊŜŘ ŀƎŀƛƴǎǘ ƻǘƘŜǊ {! hōƧŜŎǘƛǾŜǎ ŀƴŘ ƛǎ ǘƘŜǊŜŦƻǊŜ ŎƻƴǎƛŘŜǊŜŘ ǘƻ ōŜ Ψƴƻǘ
ŀǇǇƭƛŎŀōƭŜΩ ƛƴ ǘƘŜ {! ƻŦ ǎƛǘŜ ƻǇǘƛƻƴǎ ōȅ ǎŜǘǘƭŜƳŜƴǘΦ

Settlement Identity None of the site options are likely to have effects on the setting of the settlement as they are located on the periphery of the
existing built form of the village, largely following the existing settlement pattern. There is no risk of coalescence with neighbouring
settlements.

Housing The site options would need to meet the affordable housing requirements set out in Policy CS.18 of the Core Strategy; provide good
quality, well designed, environmentally friendly housing and contribute to the creation of balanced and sustainable communities.

Community Health, Safety and
Wellbeing

There is the potential for development at all site options to have indirect long-term positive effects on health through the provision
of housing. Residents would ƘŀǾŜ ŀŎŎŜǎǎ ǘƻ ǘƘŜ ǾƛƭƭŀƎŜΩǎ ŜȄƛǎǘƛƴƎ ƭŜƛǎǳǊŜ ŀƴŘ ǊŜŎǊŜŀǘƛƻƴŀƭ ŦŀŎƛƭƛǘƛŜǎ όǿƘƛŎƘ ƛƴŎƭǳŘŜǎ ŀ ǎǇƻǊǘǎ ŦƛŜƭŘ
ƳŀǊƪŜŘ ƻǳǘ ŦƻǊ Ŧƻƻǘōŀƭƭ ŀƴŘ ŎǊƛŎƪŜǘ ŀǎ ǿŜƭƭ ŀǎ ŎƘƛƭŘǊŜƴΩǎ Ǉƭŀȅ ŀǊŜŀǎύ ŀƴŘ ŀƳŜƴƛǘƛŜǎ ŀƴŘ ƎǊŜŜƴ ƛƴŦǊŀǎǘǊǳŎǘǳǊŜ ƴŜǘǿƻǊƪ ǿƘƛŎƘ ƛƴcludes a
large number of public footpaths providing access to the open countryside.

Economy and Employment There are a number of small businesses within the village including a furniture maker, slaughterhouse, two garages, four builders, a
carpenter, a glazier, the village shop, ǎŜǾŜǊŀƭ .ϧ.ΩǎΣ ŀ ǇǳōΣ ŀ ǿŜŘŘƛƴƎ ŘǊŜǎǎ ǎƘƻǇΣ ŀ ƘŀǊǇǎƛŎƘƻǊŘ ƳŀƪŜǊΣ ŀ ŘǊƛǾƛƴƎ ƛƴǎǘǊǳŎǘƻǊ ŀƴŘ ŀ
landscape gardener. Neutral effects on employment as no employment land is being proposed.

Site Assessments

The 2 sites under consideration in Long Compton are identified in amber on the map below and have been assessed

through a sustainability appraisal. This has informed the sites to be taken forward by Stratford-on-Avon District Council

in the selection of reserve housing sites.

Settlement: Long Compton

SA Objectives

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

H
e

ri
ta

g
e

L
a

n
d

s
c
a
p

e

B
io

d
iv

e
rs

it
y
&

 G
e

o
d

iv
e

rs
it
y

F
lo

o
d

in
g

Tr
a

ff
ic

G
re

e
n

 I
n

fr
a

s
tr

u
c
tu

re

N
a

tu
ra

l
re

s
o

u
rc

e
s

 -
 M

in
e

ra
ls

N
a

tu
ra

l
R

e
s
o

u
rc

e
s

-
A

g
ri
c
u

lt
u

r
e

P
o

llu
ti
o

n

ð
 A

ir
 Q

u
a

lit
y

P
o

llu
ti
o

n

ð
 W

a
te

r
Q

u
a

lit
y

W
a
s
te

A
c
c
e
s
s
ib

ili
ty

 &

T
ra

n
s
p

o
rt

B
a

rr
ie

rs
 f

o
r

ru
ra

l
c
o
m

m
u

n
it
ie

s

S
e

tt
le

m
e

n
t

id
e

n
ti
ty

O
v
e

ra
ll

H
o

u
s
in

g
 C

a
p
a
c
it
y

A
ff

o
rd

a
b

le
 H

o
u
s
in

g
 C

a
p

a
c
it
y

C
o
m

m
u

n
it
ie

s
 &

 H
e
a

lt
h

E
c
o

n
o
m

y
 &

 E
m

p
lo

y
m

e
n

t

Site: LC.04 ð East of Back

Lane

Dwellings: 1 3

-- -? - -? 0 + -

-

+ 0 0 0 + N/A + + + + 0

Site: LC.11 ð West of

Oxford Road (south)

Dwellings: 10

-? -- ? 0 0 0 + -

-

+ 0 0 0 + N/A + + + + 0

Site LC.04 ς East of Back Lane, Long Compton

Site Overview

Has a gross area of 1.3ha; with a net developable area of 0.5ha and a capacity for approximately 13 dwellings based on a density of 25 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-Development in this location would cause harm to the setting of the Conservation Area
-Development of the site would result in the loss of ridge and furrow (N.B. see refusal reason 3 associated with application ref:
16/00525/FUL in respect of the erection of 9 dwellings)
-Cumulatively, these impacts equate to substantial harm.
-Located within a mineral safeguarding area

Minor Negative Effects -The northern edge of the site lies within flood zones 2 and 3, however this is a small area and at this stage of assessment there is
uncertainty as to whether development can avoid and/or mitigate against this risk.
-Located within a Local Wildlife Site and as such there is potential for negative effects upon this designation.
-Medium landscape sensitivity to housing development, however there is some uncertainty at this stage of assessment as there may be
potential to mitigate against adverse impacts.

Uncertain Effects

Neutral Effects -Not within or adjacent to an Air Quality Management Area (AQMA).
-Does not involve the creation or loss of employment land.
-Not within a Ground Water Drinking Water Safeguard Zone or a Surface Water Drinking Water Safeguard Zone
-the site benefits from sufficient site frontage onto Back Lane to enable a suitable access to be created, although Back Lane at this location
is narrow and would require widening to enable sufficient access.

Minor Positive Effects -Will provide a modest contribution to the supply of housing overall and a modest supply of affordable housing.
-Will not result in the loss of public open space or green infrastructure.
-Does not contain any best and most versatile agricultural land.
-Will not create any conflicting neighbouring land uses.
-Largely follows the existing settlement pattern.
-Within 400m of a bus stop and within 400m of limited local facilities.

Major Positive Effects None identified.

Site LC.11 ς West of Oxford Road (south), Long Compton

Site Overview

Has a gross area of 0.8ha; with a net developable area of 0.4ha and a capacity for approximately 10 dwellings based on a density of 25 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-Medium landscape sensitivity to housing development, however there is some uncertainty at this stage of assessment as there may be
potential to mitigate against adverse impacts.
-Located within a mineral safeguarding area

Minor Negative Effects -HER indicate ridge and furrow on site. The site visit showed an area of scrub adjacent to a private driveway with some sign of existing
ridge and furrow on part of the site. However, only small remnant of what would originally have been the wider field. Loss would be less
than significant.
-Development in this location would have some impact on the setting of the Conservation Area, since the eastern site boundary is
commensurate with the Conservation Area boundary. However, modern development already impacts on the CA at this point. Any impact
would be less than substantial.

Uncertain Effects

Neutral Effects -Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Not located within a designated flood zone.
-Has access from the A3400 Shipston Road and it is considered that suitable mitigation is possible to mitigate any adverse impacts.
-Not within or adjacent to an AQMA.
-Not within a Ground Water Drinking Water Safeguard Zone or a Surface Water Drinking Water Safeguard Zone
-Will not involve the creation or loss of any employment land.

Minor Positive Effects -Will not result in the loss of any public open space or green infrastructure.
-Does not contain any best and most versatile agricultural land.
-Within 400m of a bus stop and within 400m of limited local facilities.
-Follows the existing settlement pattern which is situated along the A4300.
-Does not have any neighbouring conflicting land uses and will have no significant effects on human health.
-Will provide a modest contribution to the supply of housing overall and a modest supply of affordable housing.

Major Positive Effects None identified.

Long Itchington

Settlement Baseline Overview relevant to SA objectives:

SA Objective Settlement Assessment

Heritage Long itchington is a village that is located in a parish of the same name and is approximately 14.5 miles northeast of Stratford-upon-
Avon. The settlement is first mentioned in written history as a pre-conquest manor in the Domesday Survey 1086 under the name
of Icetone. There is a conservation area over the central portion of the village, and most of the settlements 20 listed buildings fall
within this area. Of the listed buildings a few are deemed to be of great significance, particularly the 16th century Tudor House
which is located on the main road and it is rumoured to have hosted Queen Elizabeth I in 1572 and 1575. A further 66 heritage
assets lie within a 1km area surround the villages, this support the early medieval origins of the village. South of the village lies a
former cement works and related quarry, the quarry is still active to this day. 99/100
Heritage assets within Long Itchington include several Listed Buildings and a Conservation Area101. The Listed Buildings are largely
located in the centre of the settlement to the west of the A423, with the Conservation Area occupying the same area. The east and
west of the settlement do not contain many heritage assets.

Landscape The site options are located approximately 16km north of the Cotswold AONB102, with no likely effects on the designation, and is
located within the Dunsmore and Feldon National Character Area, characterised by a rural, agricultural landscape crossed by small
rivers and tributaries103, with the River Itchen skirting the southern edge of the village. Stockton Locks Quarry and Stockton
Reservoir Local Wildlife Sites are located to the eastern edge of the village.

Biodiversity and Geodiversity There are no internationally designated biodiversity sites in the local area, with no significant negative effects104. Southam Cement
Quarry Regionally Important Geological site is approximately 1km from the settlement105, with no negative affects likely.

Flooding Areas of land within and to the south of the settlement are designated flood zones.

Climate Change ςTraffic There are no known congestion issues within the settlement106.

Climate Change ς Green
Infrastructure

tǳōƭƛŎ hǇŜƴ {ǇŀŎŜ όth{ύ ƛƴ [ƻƴƎ LǘŎƘƛƴƎǘƻƴ ƛƴŎƭǳŘŜǎ ŀ Ŧƻƻǘōŀƭƭ ǇƛǘŎƘ ŀƴŘ ǎƻƳŜ ŎƘƛƭŘǊŜƴΩǎ Ǉƭŀȅ ŦŀŎƛƭƛǘƛŜǎΣ and green Infrastructure (GI)
includes an allotment garden and the Grand Union Canal to the south, with its accompanying footpath.

Natural Resources The settlement lies within a Mineral Safeguarding Area. Parts of land around the settlement contain the best and most versatile
agricultural land.

Air, Soil and Water pollution The village is not an Air Quality Management Area. There are no known issues of soil contamination within the settlement. The
village is not within a Drinking Water Safeguard Zone (ground water) but is within a Drinking Water Safeguard Zone (surface water)
and a Nitrate Vulnerable Zone (River Avon to confluence with the River Severn) as defined by the Environment Agency.

Waste Development within the locality would produce additional household waste for disposal and recycling. There is no evidence to
suggest that the existing waste services could not accommodate further development in this location.

99 Stratford -upon -Avon Council (2012) Historic Environment Assessment of Local S ervice Villages Stratford -on -Avon District County of Warwickshire
100 Long Itchington Parish Plan (December 2009)
101 Stratford Council GIS layers
102 DEFRA (2017) Magic Map
103 Natural England (2014) National Character Area Profile: Severn & Avon Vales
104 DEFRA (2017) Magic Map
105 http://maps.warwickshire.gov.uk/greeninfrastructure/
106 Warwickshire County Council (2011) Warwickshire Local Transport Plan

http://maps.warwickshire.gov.uk/greeninfrastructure/

Accessibility & Transport The 664 serves Long Itchington between Southam and Leamington every 2-3 hours Monday to Saturday during daytime hours, with
the additional 64 service running three additional services on Friday and Saturday from the early evening until late at night along a
similar route.

Barriers for rural areas Development would need to meet the affordable housing requirement set out in Policy CS.18 of the Core Strategy. The criteria
ǊŜƭŀǘƛƴƎ ǘƻ ǘƘƛǎ {! hōƧŜŎǘƛǾŜ Ƙŀǎ ŀƭǊŜŀŘȅ ōŜŜƴ ŎƻƴǎƛŘŜǊŜŘ ŀƎŀƛƴǎǘ ƻǘƘŜǊ {! hōƧŜŎǘƛǾŜǎ ŀƴŘ ƛǎ ǘƘŜǊŜŦƻǊŜ ŎƻƴǎƛŘŜǊŜŘ ǘƻ ōŜ Ψƴƻǘ
ŀǇǇƭƛŎŀōƭŜΩ ƛƴ ǘƘŜ {! ƻŦ site options by settlement.

Settlement Identity None of the site options are likely to have effects on the setting of the settlement as they are located on the periphery of the
existing built form of the village, largely following the existing settlement pattern. There is no risk of coalescence with neighbouring
settlements.

Housing The site options would need to meet the affordable housing requirements set out in Policy CS.18 of the Core Strategy; provide good
quality, well designed, environmentally friendly housing and contribute to the creation of balanced and sustainable communities.

Community Health, Safety and
Wellbeing

There is the potential for development at all site options to have indirect long-term positive effects on health through the provision
ƻŦ ƘƻǳǎƛƴƎΦ wŜǎƛŘŜƴǘǎ ǿƻǳƭŘ ƘŀǾŜ ŀŎŎŜǎǎ ǘƻ ǘƘŜ ǾƛƭƭŀƎŜΩǎ ŜȄƛǎǘƛƴƎ ƭŜƛǎǳǊŜ ŀƴŘ ǊŜŎǊŜŀǘƛƻƴŀƭ ŦŀŎƛƭƛǘƛŜǎ ŀƴŘ ŀƳŜƴƛǘƛŜǎ ŀƴŘ ƎǊŜŜƴ
infrastructure network.

Economy and Employment Neutral effects on employment as no employment land is being proposed.

Site Assessments

The 6 sites under consideration in Long Itchington are identified in amber on the map below and have been assessed through a sustainability appraisal. This has informed

the sites to be taken forward by Stratford-on-Avon District Council in the selection of reserve housing sites.

Settlement: Long Itchington

SA Objectives

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

H
e

ri
ta

g
e

L
a

n
d

s
c
a
p

e

B
io

d
iv

e
rs

it
y
&

 G
e

o
d

iv
e

rs
it
y

F
lo

o
d

in
g

Tr
a

ff
ic

G
re

e
n

 I
n

fr
a

s
tr

u
c
tu

re

N
a

tu
ra

l
re

s
o

u
rc

e
s

 -
 M

in
e

ra
ls

N
a

tu
ra

l
R

e
s
o

u
rc

e
s

-
A

g
ri
c
u

lt
u

r
e

P
o

llu
ti
o

n

ð
 A

ir
 Q

u
a

lit
y

P
o

llu
ti
o

n

ð
 W

a
te

r
Q

u
a

lit
y

W
a
s
te

A
c
c
e
s
s
ib

ili
ty

 &

T
ra

n
s
p

o
rt

B
a

rr
ie

rs
 f

o
r

ru
ra

l
c
o
m

m
u

n
it
ie

s

S
e

tt
le

m
e

n
t

id
e

n
ti
ty

O
v
e

ra
ll

H
o

u
s
in

g
 C

a
p
a
c
it
y

A
ff

o
rd

a
b

le
 H

o
u
s
in

g
 C

a
p

a
c
it
y

C
o
m

m
u

n
it
ie

s
 &

 H
e
a

lt
h

E
c
o

n
o
m

y
 &

 E
m

p
lo

y
m

e
n

t

Site: LONG.01 ð East of

Marton Road (north)

Dwellings: 1 8

-? -? 0 0 0 + -

-

+ 0 - 0 + N/A + + + + 0

Site: LONG.04 ð North of

Collingham Lane (west)

Dwellings: 21

-? -? 0 0 0 + -

-

+ 0 - 0 + N/A + + + + 0

Site: LONG.07 ð South of

Stockton Road

Dwellings: 3 9

-? -? -? 0 0 + -

-

+ 0 - 0 + N/A - + + + 0

Site: LONG.14B ð North

of Leamington Road

(middle)

Dwellings: 1 8

0 -? 0 0 0 + -

-

- 0 - 0 + N/A + + + + 0

Site: LONG.15 ð North of

Leamington Road (east)

Dwellings: 45

0 -? 0 0 0 + -

-

- 0 - 0 + N/A + + + + 0

Site: LONG.20 ð West of

Marton Road (rear)

Dwellings: 30

-? ? 0 0 0 + -

-

+ 0 - 0 - N/A - + + + 0

Site LONG.01 ς East of Marton Road (north), Long Itchington

Site Overview

Has a gross area of 1.6ha; with a net developable area of 0.6ha and a capacity for approximately 18 dwellings based on a density of 30 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-Located within a mineral safeguarding area

Minor Negative Effects -Listed building located 40 metres to the south of the site. Glimpsed views of the listed building, but mature trees on boundary.
-Southern site boundary commensurate with Conservation Area boundary. Potential for harm, but sufficient room to include landscaping
buffer (the same as the recent development to the west) to protect the CA setting.
-HER indicates possible ridge and furrow in this location. The site visit confirmed any ridge and furrow to the southern portion of the site
had been destroyed through intervening land uses. The paddock areas to the north were inconclusive due to them not having been used
for some time and were overgrown. Any loss would be less than substantial.
-Medium landscape sensitivity to housing development, however there is some uncertainty at this stage of assessment as there may be
some potential to mitigate against negative impacts.
-Located within a Surface Water Drinking Water Safeguard Zone.

Uncertain Effects

Neutral Effects -Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Not located within a designated flood zone.
-Not in or adjacent to an Air Quality Management Area (AQMA).
-Does not involve the creation or loss of any employment land.
-Whilst the site currently has no access from the surrounding road network, satisfactory vehicular access could be gained from the
recently completed development to the west of the site.

Minor Positive Effects -Will not result in the loss of public open space or green infrastructure.
-Does not contain any best and most versatile agricultural land.
-Within 400m of the nearest bus stop and within 400m of the nearest services/facilities.
-Largely follows the existing pattern of the settlement.
-Provides a modest contribution to the supply of housing overall and a modest supply of affordable housing.
-Will not create any conflicting neighbouring land uses.

Major Positive Effects None identified.

Site LONG.04 ς North of Collingham Lane (west), Long Itchington

Site Overview

Has a gross area of 1.0ha; with a net developable area of 0.7ha and a capacity for approximately 21 dwellings based on a density of 30 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-Located within a mineral safeguarding area

Minor Negative Effects -HER indicates site is part of possible extent of medieval settlement. The site visit showed signs of earthworks which could indicate below
ground archaeological deposits. Any potential loss of or harm to existing artefacts could be mitigated through suitable archaeological
evaluation.
-No other designated or non-designated heritage assets within or near the site.
-Medium landscape sensitivity to housing development, however there is some uncertainty at this stage of assessment as there may be
some potential to mitigate against negative impacts.
-Located within a Surface Water Drinking Water Safeguard Zone.

Uncertain Effects -Located close to an existing light industrial premises and it is unclear at this stage of assessment whether the site option will create any
conflicting neighbouring land uses.

Neutral Effects -Not within or adjacent to an Air Quality Management Area (AQMA).
-The development parcel has sufficient site frontage to enable a suitable access to be created.
-Not located within a designated flood zone.
-Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Does not involve the creation or loss of employment land.

Minor Positive Effects -Provides a modest contribution to the supply of housing overall and a modest supply of affordable housing.
-Will not result in the loss of public open space or green infrastructure.
-Does not contain any best and most versatile agricultural land.
-Follows the existing settlement pattern.
-Within 400m of the nearest bus stop and within 400m of the nearest services/facilities.

Major Positive Effects None identified.

Site LONG.07 ς South of Stockton Road, Long Itchington

Site Overview

Has a gross area of 2.0ha; with a net developable area of 1.3ha and a capacity for approximately 39 dwellings based on a density of 30 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-Located within a mineral safeguarding area

Minor Negative Effects -DǊŀŘŜ LL ƭƛǎǘŜŘ ƭƻŎƪ мн ƻƴ ǘƘŜ {ǘƻŎƪǘƻƴ ŦƭƛƎƘǘ ƻŦ ǘƘŜ DǊŀƴŘ ¦ƴƛƻƴ /ŀƴŀƭ ŀƴŘ DǊŀŘŜ LL ƭƛǎǘŜŘ Ψ{ƘƻǇ [ƻŎƪ /ƻǘǘŀƎŜΩ ƭƻŎŀǘŜŘ ǘƻ ǘƘe south of the site. Due to
land levels differences and existence of significant belt of trees and vegetation separating the listed structures and the site in question, development
in this location would cause less than substantial harm to the setting of the heritage assets. There is sufficient room on the site to ensure
ŘŜǾŜƭƻǇƳŜƴǘ ǿŀǎ ΨǎǘŜǇǇŜŘ ōŀŎƪΩ ŦǊƻƳ ǘƘŜ ǎƻǳǘƘŜǊƴ ŜŘƎŜΣ ǇǊƻǾƛŘƛƴƎ ŀ ŦǳǊǘƘŜǊ ōǳŦŦŜǊ ƻŦ ǇǊƻǘŜŎǘƛƻƴκǎŜǇŀǊŀǘƛƻƴΦ
-Medium landscape sensitivity to housing development, however there is some uncertainty at this stage of assessment as there may be some
potential to mitigate against negative impacts.
-Located within a Surface Water Drinking Water Safeguard Zone.
-Lies adjacent to a Local Wildlife Site with potential for negative effects, and at this stage of assessment it is not possible to assess whether suitable
mitigation is possible.
-[ƻŎŀǘŜŘ ŀ ǎƘƻǊǘ ŘƛǎǘŀƴŎŜ ǘƻ ǘƘŜ ŜŀǎǘΣ ǎŜǇŀǊŀǘŜŘ ŦǊƻƳ ǘƘŜ Ƴŀƛƴ ǎŜǘǘƭŜƳŜƴǘΣ ǿƛǘƘ ŀ ƳƛƴƻǊ ƴŜƎŀǘƛǾŜ ŜŦŦŜŎǘ ƻƴ ǘƘŜ ǎŜǘǘƭŜƳŜƴǘΩǎ ƛŘentity.

Uncertain Effects

Neutral Effects -Stockton Railway Cutting and Quarry SSSI, designated for the butterfly species and calcicole flora, is approximately 2km to the east of the site. Due
to the small size of the site and the presence of mitigation the site option is not considered likely to have an effect on the SSSI. Stockton Railway
Cutting Local Nature Reserve (LNR) is approximately 1km to the east of the site, however as the site option is small it will not have an effect on the
LNR. Bordering the site to the south is a band of Deciduous Woodland Priority Habitat, however the site option can retain the Priority Habitat and
ensure no fragmentation or loss occurs. The site is located adjacent to Stockton Locks Quarries Local Wildlife Site (LWS) and the site option has the
potential to affect the designated LWS, however it is considered that mitigation is sufficient to ensure that no negative effects occur,
-Not located within a designated flood zone.
-Has access via Stockford Road which connects to the A423 a short distance to the west, and it is considered that suitable mitigation is possible to
minimise any adverse effects.
-Not in or adjacent to an Air Quality Management Area (AQMA).
-Does not involve the creation or loss of any employment land.

Minor Positive Effects -Will not result in the loss of public open space or green infrastructure.
-Does not contain any best and most versatile agricultural land.
-Within 400m of the nearest bus stop and within 400m of the nearest services/facilities.
-Provides a modest contribution to the supply of housing overall and a modest supply of affordable housing.
-Will not create any conflicting neighbouring land uses.

Major Positive Effects None identified.

Site LONG.14B ς North of Leamington Road (middle), Long Itchington

Site Overview

Has a gross area of 1.4ha; with a net developable area of 0.6ha and a capacity for approximately 18 dwellings based on a density of 30 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-Located within a mineral safeguarding area

Minor Negative Effects -Medium landscape sensitivity to housing development, however there is some uncertainty at this stage of assessment as there may be
some potential to mitigate against negative impacts.
-Part of the site contains best and most versatile agricultural land.
-Located within a Surface Water Drinking Water Safeguard Zone.

Uncertain Effects

Neutral Effects -Not within or adjacent to an Air Quality Management Area (AQMA).
-No designated or non-designated heritage assets within or near the site.
-Safe access is available from Russell Close and given the number of proposed dwellings this would require a reconfiguration of Russell
Close.
-Not located within a designated flood zone.
-Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Does not involve the creation or loss of any employment land.

Minor Positive Effects -Provides a modest contribution to the supply of housing overall and a modest supply of affordable housing.
-Will not result in the loss of public open space or green infrastructure.
-Will not create any conflicting neighbouring land uses.
-Largely follows the existing settlement pattern.
-Within 400m of the nearest bus stop and within 400m of the nearest services/facilities.

Major Positive Effects None identified.

Site LONG.15 ς North of Leamington Road (east), Long Itchington

Site Overview

Has a gross area of 4.5ha; with a net developable area of 1.5ha and a capacity for approximately 45 dwellings based on a density of 30 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-Located within a mineral safeguarding area

Minor Negative Effects -No designated or non-designated heritage assets within or near the site.
-Medium landscape sensitivity to housing development, however there is some uncertainty at this stage of assessment as there may be
some potential to mitigate against negative impacts.
-Part of the site contains best and most versatile agricultural land.
-Located within a Surface Water Drinking Water Safeguard Zone.

Uncertain Effects

Neutral Effects -Not within or adjacent to an Air Quality Management Area (AQMA).
-Safe access is available from Russell Close and given the number of proposed dwellings this would require a reconfiguration of Russell
Close.
-Not located within a designated flood zone.
-Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Does not involve the creation or loss of any employment land.

Minor Positive Effects -Provides a modest contribution to the supply of housing overall and a modest supply of affordable housing.
-Will not result in the loss of public open space or green infrastructure.
-Will not create any conflicting neighbouring land uses.
-Largely follows the existing settlement pattern.
-Within 400m of the nearest bus stop and within 400m of the nearest services/facilities.

Major Positive Effects None identified.

Site LONG.20 ς West of Marton Road (rear), Long Itchington

Site Overview

Has a gross area of 2.1ha; with a net developable area of 1.0ha and a capacity for approximately 30 dwellings based on a density of 30 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-Located within a mineral safeguarding area

Minor Negative Effects -Site of possible Anglo-Saxon burial and also site of 19th Century brickworks. Any evidence of these would be below ground archaeological
deposits. Any potential loss of or harm to existing artefacts could be mitigated through suitable archaeological evaluation.
-There are no other designated or non-designated heritage assets within or near the site.
-Located outside of the main settlement to the north along the A423.
-Located within a Surface Water Drinking Water Safeguard Zone.
-Within 800m of local facilities and a bus stop.

Uncertain Effects -Has not been subject to a formal landscape sensitivity assessment to housing development.

Neutral Effects -Not within or adjacent to an Air Quality Management Area (AQMA).
-Not located within a designated flood zone.
-Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Does not involve the creation or loss of employment land.
-The site has existing vehicular access off Southam Road.

Minor Positive Effects -Mostly brownfield in nature so little loss of agricultural land.
-Provides a modest contribution to the supply of housing overall and a modest supply of affordable housing.
-Will not result in the loss of public open space or green infrastructure.
-The site wraps around an existing restaurant, however it is anticipated that any adverse conflicting uses could be successfully mitigated.

Major Positive Effects None identified.

Long Marston

Settlement Baseline Overview relevant to SA objectives:

SA Objective Settlement Assessment

Heritage Long Marston is a village linear in shape located in the parish of Marston Sicca and is approximately 5 miles southwest of Stratford-
upon-Avon. Until 1931 the village was in the county of Gloucestershire, and is thought to be early medieval in its origins being
recorded as a pre-conquest manor in the Domesday Survey 1086. There is no conservation area located within the settlement, a
total of 27 listed within the settlement all spread throughout the village. One of particular relevance is that of the Grade I Listed
Church of St James which is medieval in origins.
It is said that in 1651 Charles I stayed in the village after his escape and defeat at the Battle of Worcester. Long Marston is also well
known for its railway line on the Stratford-upon-Avon to Honeybourne line, the line no longer in use and now known as the
Greenway runs through the village. The area also has military links with what was RAF Long Marston being built in 1940 and then
later decommissioned in 1958. After this the airfield was used to hose several events within the village. 107/ 108
Long Marston does not have a Conservation Area, but does contain Listed Buildings located throughout the settlement.

Landscape The site options are 2km from the Cotswolds AONB109, with no negative effects on the designation. The village lies within the Severn
and Avon Vales National Character Area, characterised by a low-lying open, rural, agricultural landscape made up of distinct and
contrasting vales.

Biodiversity and Geodiversity The site options are not located within or adjacent to any internationally or nationally designated biodiversity sites.

Flooding There are designated flood zones to the west and the east of the settlement.

Climate Change ςTraffic There are no identified congestion issues within Long Marston.

Climate Change ς Green
Infrastructure

Public Open Space (POS) and Green Infrastructure in Long Marston are limited, although there are a number of public footpaths on
the periphery of the village allowing access to the open countryside.

Natural Resources The settlement is not included within a Mineral Safeguarding Area. Land around the settlement does not contain any best and most
versatile agricultural land.

Air, Soil and Water pollution The village is not an Air Quality Management Area. There are no known issues of soil contamination within the settlement. The
village is not within a Drinking Water Safeguard Zone (ground or surface water) but is within a Nitrate Vulnerable Zone (River Avon
to confluence with the River Severn) as defined by the Environment Agency.

Waste Development within the locality would produce additional household waste for disposal and recycling. There is no evidence to
suggest that the existing waste services could not accommodate further development in this location.

Accessibility & Transport Long Marston is served by the 27 bus to and from Stratford-upon-Avon (via Welford-on-Avon) every two hours Monday ς Saturday.

Barriers for rural areas Development would need to meet the affordable housing requirement set out in Policy CS.18 of the Core Strategy. The criteria
ǊŜƭŀǘƛƴƎ ǘƻ ǘƘƛǎ {! hōƧŜŎǘƛǾŜ Ƙŀǎ ŀƭǊŜŀŘȅ ōŜŜƴ ŎƻƴǎƛŘŜǊŜŘ ŀƎŀƛƴǎǘ ƻǘƘŜǊ {! hōƧŜŎǘƛǾŜǎ ŀƴŘ ƛǎ ǘƘŜǊŜŦƻǊŜ ŎƻƴǎƛŘŜǊŜŘ ǘƻ ōŜ Ψƴƻǘ
ŀǇǇƭƛŎŀōƭŜΩ ƛƴ ǘƘŜ {! ƻŦ ǎƛǘŜ ƻǇǘƛƻƴǎ ōȅ ǎŜǘǘƭŜƳŜƴǘΦ

107 Stratford -upon -Avon Council (2012) Historic Environment Assessment of Local Service Villages Stratford -on -Avon District County of Warwickshire
108 www.longmarston.com
109 DEFRA (2017) Magic Map

Settlement Identity None of the site options are likely to have effects on the setting of the settlement as they are located on the periphery of the
existing built form of the village, largely following the existing settlement pattern. There is no risk of coalescence with neighbouring
settlements.

Housing The site options would need to meet the affordable housing requirements set out in Policy CS.18 of the Core Strategy; provide good
quality, well designed, environmentally friendly housing and contribute to the creation of balanced and sustainable communities.

Community Health, Safety and
Wellbeing

There is the potential for development at all site options to have indirect long-term positive effects on health through the provision
of housing. Residents would have access to the villŀƎŜΩǎ ŜȄƛǎǘƛƴƎ ƎǊŜŜƴ ƛƴŦǊŀǎǘǊǳŎǘǳǊŜ ƴŜǘǿƻǊƪΣ ǿƘƛƭǎǘ ƛǘ ƛǎ ŀŎƪƴƻǿƭŜŘƎŜŘ ǘƘŜǊŜ ƛǎ ŀ
lack of formal leisure and recreational facilities in the settlement.

Economy and Employment Neutral effects on employment as no employment land is being proposed.

Site Assessments

The 4 sites under consideration in Long Marston are identified in amber on the map below and have been assessed

through a sustainability appraisal. This has informed the sites to be taken forward by Stratford-on-Avon District Council

in the selection of reserve housing sites.

Settlement: Long Marston

SA Objectives

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

H
e

ri
ta

g
e

L
a

n
d

s
c
a
p

e

B
io

d
iv

e
rs

it
y
&

 G
e

o
d

iv
e

rs
it
y

F
lo

o
d

in
g

Tr
a

ff
ic

G
re

e
n

In

fr
a

s
tr

u
c
tu

re

N
a

tu
ra

l
re

s
o

u
rc

e
s

 -
 M

in
e

ra
ls

N
a

tu
ra

l
R

e
s
o

u
rc

e
s

-
A

g
ri
c
u

lt
u

r
e

P
o

llu
ti
o

n

ð
 A

ir
 Q

u
a

lit
y

P
o

llu
ti
o

n

ð
 W

a
te

r
Q

u
a

lit
y

W
a
s
te

A
c
c
e
s
s
ib

ili
ty

 &

T
ra

n
s
p

o
rt

B
a

rr
ie

rs
 f

o
r

ru
ra

l
c
o
m

m
u

n
it
ie

s

S
e

tt
le

m
e

n
t

id
e

n
ti
ty

O
v
e

ra
ll

H
o

u
s
in

g
 C

a
p
a
c
it
y

A
ff

o
rd

a
b

le
 H

o
u
s
in

g

C
a
p

a
c
it
y

C
o
m

m
u

n
it
ie

s
 &

 H
e
a

lt
h

E
c
o

n
o
m

y
 &

 E
m

p
lo

y
m

e
n

t

Site: LMAR.02 ð East of

Rumer Close

Dwellings: 1 5

0 -- ? 0 0 0 + 0 + 0 0 0 + N/A + + + + 0

Site: LMAR.08 ð East of

Long Marston Road

(north)

Dwellings: 2 5

-- -? 0 0 0 + 0 + 0 0 0 + N/A + + + + 0

Site: LMAR.09 ð East of

Long Marston Road

(middle)

Dwellings: 8

-? ? 0 0 0 + 0 + 0 0 0 - N/A + + + + 0

Site: LMAR.17 ð North of

Barley Fields

Dwellings: 1 3

0 -? 0 0 0 + 0 + 0 0 0 + N/A + + + + 0

Site LMAR.02 ς East of Rumer Close, Long Marston

Site Overview

Has a gross area of 2.5ha; with a net developable area of 0.6ha and a capacity for approximately 15 dwellings based on a density of 25 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-High/medium landscape sensitivity to housing development, however there is some uncertainty at this stage of assessment as there may
be some potential to mitigate against adverse impacts.

Minor Negative Effects None identified.

Uncertain Effects

Neutral Effects -Not within or adjacent to an Air Quality Management Area (AQMA).
-Ridge and furrow is no longer visible in this field. The non-designated heritage assert has been lost to modern farming methods.
-There are no other designated or non-designated heritage assets within or near the site.
-Not within a designated flood zone.
-Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Not within a mineral safeguarding area.
-Does not involve the creation or loss of employment land.
-Not within a Ground Water Drinking Water Safeguard Zone or a Surface Water Drinking Water Safeguard Zone
-The Southern access is wide enough for 2 way traffic and allows good visibility onto Welford Road, although a speed survey would be
required to establish whether improvements would be required.

Minor Positive Effects -Will provide a modest contribution to the supply of housing overall and a modest supply of affordable housing.
-Will not result in the loss of public open space or green infrastructure.
-Does not contain any best and most versatile agricultural land.
-Largely follows the existing settlement pattern.
-Will not create any conflicting neighbouring land uses.
-Within 400m of a bus stop and within 400m of limited local facilities.

Major Positive Effects None identified.

Site LMAR.08 ς East of Long Marston Road (north), Long Marston

Site Overview

Has a gross area of 2.5ha; with a net developable area of 1.0ha and a capacity for approximately 25 dwellings based on a density of 25 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-Development would cause harm to the setting of listed buildings on the opposite side of the road to the site in question
-Development would lead to the substantial loss of well-preserved ridge and furrow on the site, thus causing significant harm to this
heritage asset. (N.B. see refusal reason 2 in relation to application ref: 17/00575/OUT in respect of the erection of 12 dwellings on this
parcel of land).

Minor Negative Effects -Medium landscape sensitivity to housing development, however there is some uncertainty at this stage of assessment as there may be
some potential to mitigate against adverse impacts.

Uncertain Effects

Neutral Effects -Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Not within a designated flood zone.
-Access is available from Long Marston Road, and it is considered that suitable mitigation is possible to minimise any adverse effects.
-Not within a mineral safeguarding area.
-Will not result in increased traffic within an AQMA,
-Not within a Ground Water Drinking Water Safeguard Zone or a Surface Water Drinking Water Safeguard Zone
-Does not propose the creation or loss of any employment land.

Minor Positive Effects -Will not result in the loss of public open space or green infrastructure.
-Does not contain any best and most versatile agricultural land.
-Within 400m of the nearest bus stop and the local services/facilities including a pub and local shop, services/facilities.
-Largely follows the existing settlement pattern, not extending beyond the disused railway to the east and the Noleham Brook to the west,
-Will provide a modest contribution to the supply of housing overall and a modest supply of affordable housing.
-Will not create any conflicting neighbouring uses.

Major Positive Effects None identified.

Site LMAR.09 ς East of Long Marston Road (middle), Long Marston

Site Overview

Has a gross area of 0.6ha; with a net developable area of 0.3ha and a capacity for approximately 8 dwellings based on a density of 25 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

None identified.

Minor Negative Effects -Development of this site would have the potential to cause some harm to the setting of the listed buildings located on the opposite side
of the road to the site in question.
-Whilst the site is within 400m of the nearest bus stop, it is over 400m from local services and facilities, and is not considered to be within
walking distance.

Uncertain Effects -The site has not been formally assessed for its landscape sensitivity to housing development.

Neutral Effects -Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Not within a designated flood zone.
-Access is available from Long Marston Road, and it is considered that suitable mitigation is possible to mitigate any adverse effects.
-Not within a mineral safeguarding area.
-Will not result in increased traffic within an AQMA,
-Not within a Ground Water Drinking Water Safeguard Zone or a Surface Water Drinking Water Safeguard Zone
-Does not propose the creation or loss of any employment land.

Minor Positive Effects -Will not result in the loss of public open space or green infrastructure.
-Does not contain any best and most versatile agricultural land.
-Largely follows the existing settlement pattern, not extending beyond the disused railway to the east and the Noleham Brook to the west,
-Will provide a modest contribution to the supply of housing overall and a modest supply of affordable housing.
-Will not create any conflicting neighbouring uses.

Major Positive Effects None identified.

Site LMAR.17 ς North of Barley Fields, Long Marston

Site Overview

Has a gross area of 1.0ha; with a net developable area of 0.5ha and a capacity for approximately 13 dwellings based on a density of 25 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

None identified.

Minor Negative Effects -Medium landscape sensitivity to housing development, however there is some uncertainty at this stage of assessment as there may be
some potential to mitigate against adverse impacts.

Uncertain Effects

Neutral Effects -HER suggests that ridge and furrow is present. However, the site visit confirmed that any ridge and furrow that may have existed has
been destroyed through the works associated with the adjacent recent housing development.
-Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Not within a designated flood zone.
-Access is available via Barley Fields, and it is considered that suitable mitigation is possible to mitigate any adverse effects.
-Not located within a mineral safeguarding area,

-Will not result in increased traffic within an AQMA.
-Not within a Ground Water Drinking Water Safeguard Zone or a Surface Water Drinking Water Safeguard Zone
-Does not propose the creation or loss of any employment land.

Minor Positive Effects -Will not result in the loss of public open space or green infrastructure.
-Does not contain any best and most versatile agricultural land.
-Within 400m of the nearest bus stop and the local services/facilities including a pub and local shop., services/facilities, with a positive
effect.
-Largely follows the existing settlement pattern, not extending beyond the disused railway to the east and the Noleham Brook to the west,
-Will provide a modest contribution to the supply of housing overall and a modest supply of affordable housing.
-Will not create any conflicting neighbouring uses.

Major Positive Effects None identified.

Loxley

Settlement Baseline Overview relevant to SA objectives:

SA Objective Settlement Assessment

Heritage Loxley is a small village located approximately 3.5 miles to the south east of Stratford-upon-Avon. Loxley is first mention in the 8th
century in written history as it was given by King Offa of Mercia to the Cathedral of Worcester, and as noted in the Doomsday
Survey there was a resident priest and a strong agricultural community. After the dissolution of the monasteries and the land
passed to other ownership the original mediaeval settlement in the valley was abandoned with preference to build on higher
ƎǊƻǳƴŘΦ ¢ƘŜ ǾƛƭƭŀƎŜ Ƙŀǎ ƘŀŘ ŀ ǊƛŎƘ ŀƎǊƛŎǳƭǘǳǊŀƭ Ǉŀǎǘ ŀƴŘ ƛƴ ǘƘŜ мурлΩǎ ǿŀǎ ŘƛǾƛŘŜŘ ƛƴ ǘƻ т ŦŀǊƳǎ ŦƻǊ ǾŀǊƛƻǳǎ ǇǊƻŘǳŎŜ ƎǊƻǿƛƴƎ and
livestock raising. There are only 3 listed buildings within Loxley on being Loxley Farm Farmhouse which is now a dwelling but links to
the areas rich agricultural past.110/111
Loxley has no Conservation Area, Scheduled Monuments or known archaeological assets and therefore no significant effects are
likely. There are 3 Listed Buildings in the north of the settlement.

Landscape Loxley is situated approximately 9km north of the Cotswolds AONB, and so no significant effects are likely. The settlement is located
in the Feldon Character Area, a predominantly rural landscape with an open character112, and in the Feldon Parkland Special
Landscape Area, designated for its woodlands, the degree of tranquillity away from busy roads, and its historic value113.

Biodiversity and Geodiversity There are no internationally designated biodiversity sites in the settlement or surrounding landscape, and therefore no major
significant effects. Loxley Church Meadow SSSI is located to the north of Loxley and is designated for its neutral grassland which is
currently in a favourable condition114. The site options are all located over 350m from the SSSI, with no likely significant effects.
There are nationally designated Priority Habitats in the settlement, including 2 small blocks of Traditional Orchards in the north and
2 small blocks in the south, and a block of Deciduous Woodland to the east and a block to the west.

Flooding Flooding is not an issue for this settlement.

Climate Change ςTraffic There are no known congestion issues within Loxley115.

Climate Change ς Green
Infrastructure

Public open space in Loxley is limited to a playing field with a play area and tennis court in the south of the settlement.

Natural Resources The settlement is within a Mineral Safeguarding Area. The land around the settlement does not contain any best and most versatile
agricultural land.

Air, Soil and Water pollution The village is not an Air Quality Management Area. There are no known issues of soil contamination within the settlement. The
village is not within a Drinking Water Safeguard Zone (ground or surface water) but is within a Nitrate Vulnerable Zone (River Avon
to confluence with the River Severn) as defined by the Environment Agency.

Waste Development within the locality would produce additional household waste for disposal and recycling. There is no evidence to
suggest that the existing waste services could not accommodate further development in this location.

110 britishlistedbuildings.co.uk
111 www.loxleyvillage.com
112 https://www.stratford.gov.uk/files/seealsodocs/455/SDC429MAY99.pdf
113 White Consultants for Stratford -on -Avon District Council (2012) Special Landscape Areas Study
114 https://designatedsites.naturalengland.org.uk/SiteDetail.aspx?SiteCode=s1002460
115 Stratford -On -Avon Strategic Transport Assessment (2012) [Online] https://www.stratford.gov.uk/files/seealsodocs/147682/Strategic%20Transport%20Assessment%20 -%20October%202012.pdf

https://www.stratford.gov.uk/files/seealsodocs/455/SDC429MAY99.pdf
https://designatedsites.naturalengland.org.uk/SiteDetail.aspx?SiteCode=s1002460
https://www.stratford.gov.uk/files/seealsodocs/147682/Strategic%20Transport%20Assessment%20-%20October%202012.pdf

Accessibility & Transport Loxley is served Monday - Saturday by an irregular service between Stratford-upon-Avon and Banbury, which also serves Ettington.
However, only a few of the journeys each way serve Loxley, and these are unevenly spaced. There are four journeys towards
Banbury on Mondays ς Fridays, and three journeys towards Stratford, with one fewer service each way on Saturdays.

Barriers for rural areas Development would need to meet the affordable housing requirement set out in Policy CS.18 of the Core Strategy. The criteria
relating to this SA Objective has already been ŎƻƴǎƛŘŜǊŜŘ ŀƎŀƛƴǎǘ ƻǘƘŜǊ {! hōƧŜŎǘƛǾŜǎ ŀƴŘ ƛǎ ǘƘŜǊŜŦƻǊŜ ŎƻƴǎƛŘŜǊŜŘ ǘƻ ōŜ Ψƴƻǘ
ŀǇǇƭƛŎŀōƭŜΩ ƛƴ ǘƘŜ {! ƻŦ ǎƛǘŜ ƻǇǘƛƻƴǎ ōȅ ǎŜǘǘƭŜƳŜƴǘΦ

Settlement Identity None of the site options are likely to have effects on the setting of the settlement as they are located on the periphery of the
existing built form of the village, largely following the existing settlement pattern. There is no risk of coalescence with neighbouring
settlements.

Housing The site options would need to meet the affordable housing requirements set out in Policy CS.18 of the Core Strategy; provide good
quality, well designed, environmentally friendly housing and contribute to the creation of balanced and sustainable communities.

Community Health, Safety and
Wellbeing

There is the potential for development at all site options to have indirect long-term positive effects on health through the provision
ƻŦ ƘƻǳǎƛƴƎΦ wŜǎƛŘŜƴǘǎ ǿƻǳƭŘ ƘŀǾŜ ŀŎŎŜǎǎ ǘƻ ǘƘŜ ǾƛƭƭŀƎŜΩǎ ŜȄƛǎǘƛƴƎ ƭŜƛǎǳǊŜ ŀƴŘ ǊŜŎǊŜŀǘƛƻƴŀƭ ŦŀŎƛƭƛǘƛŜǎ ŀƴŘ ŀƳŜƴƛǘƛŜǎ ŀƴŘ ƎǊŜŜƴ
infrastructure network.

Economy and Employment Neutral effects on employment as no employment land is being proposed.

Site Assessments

The 2 sites under consideration in Loxley are identified in amber on the map below and have been assessed through a

sustainability appraisal. This has informed the sites to be taken forward by Stratford-on-Avon District Council in the

selection of reserve housing sites.

Settlement: Loxley

SA Objectives

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

H
e

ri
ta

g
e

L
a

n
d

s
c
a
p

e

B
io

d
iv

e
rs

it
y
&

 G
e

o
d

iv
e

rs
it
y

F
lo

o
d

in
g

Tr
a

ff
ic

G
re

e
n

 I
n

fr
a

s
tr

u
c
tu

re

N
a

tu
ra

l
re

s
o

u
rc

e
s

 -
 M

in
e

ra
ls

N
a

tu
ra

l
R

e
s
o

u
rc

e
s

-
A

g
ri
c
u

lt
u

r
e

P
o

llu
ti
o

n

ð
 A

ir
 Q

u
a

lit
y

P
o

llu
ti
o

n

ð
 W

a
te

r
Q

u
a

lit
y

W
a
s
te

A
c
c
e
s
s
ib

ili
ty

 &

T
ra

n
s
p

o
rt

B
a

rr
ie

rs
 f

o
r

ru
ra

l
c
o
m

m
u

n
it
ie

s

S
e

tt
le

m
e

n
t

id
e

n
ti
ty

O
v
e

ra
ll

H
o

u
s
in

g
 C

a
p
a
c
it
y

A
ff

o
rd

a
b

le
 H

o
u
s
in

g
 C

a
p

a
c
it
y

C
o
m

m
u

n
it
ie

s
 &

 H
e
a

lt
h

E
c
o

n
o
m

y
 &

 E
m

p
lo

y
m

e
n

t

Site: LOX.05 ð North of

Stratford Road (west)

Dwellings: 5

0 ? -? 0 0 + -

-

+ 0 0 0 - N/A + + 0 + 0

Site: LOX.09 ð North of

Goldicote Road (south)

Dwellings: 1 3

-? ? -? 0 0 ++ -

-

+ 0 0 0 + N/A + + + + 0

Site LOX.05 ς North of Stratford Road (west), Loxley

Site Overview

Has a gross area of 0.3ha; with a net developable area of 0.2ha and a capacity for approximately 5 dwellings based on a density of 25 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-Located within a mineral safeguarding area

Minor Negative Effects -Located close to a Local Wildlife Site which may result in negative effects on the designation, however there is some uncertainty at this
stage of assessment as to whether suitable mitigation is possible.
-Within 800m of a pub and primary school but over 400m from the nearest bus stop.

Uncertain Effects -The site has not been formally assessed against the landscape sensitivity of housing development.

Neutral Effects -Site has planning permission for 4 houses (19/03293/FUL).
-There are no designated or non-designated heritage assets within or near the site.
-Not located within a designated flood zone.
-Adjacent to Stratford Road which connects the settlement with Stratford-on-Avon to the west, and it is considered that suitable
mitigation is possible to minimise any adverse effects.
-Not located within or adjacent to an Air Quality Management Zone (AQMA).
-Not within a Ground Water Drinking Water Safeguard Zone or a Surface Water Drinking Water Safeguard Zone
-Does not involve the creation or loss of any employment land.
-Will not provide any affordable housing.

Minor Positive Effects -Will not result in the loss of public open space. The site has a rural footpath running through the site heading north and a second footpath
on the opposite side of Stratford Road heading south towards the centre of the settlement. It is assumed that development of the site will
preserve these footpaths and even provide opportunities for enhancements.
-Does not contain any best and most versatile agricultural land.
-Fƻƭƭƻǿǎ ǘƘŜ ǇŀǘǘŜǊƴ ƻŦ ǘƘŜ ǎŜǘǘƭŜƳŜƴǘΩǎ ŘŜǾŜƭƻǇƳŜƴǘΣ ōŜƛƴƎ ƭƻŎŀǘŜŘ ŀŘƧŀŎŜƴǘ ǘƻ ǘƘŜ ǊƻŀŘ ŦƻƭƭƻǿƛƴƎ ǘƘŜ ƭƛƴŜŀǊ ǇŀǘǘŜǊƴ ƻŦ ǘƘŜ Ǿƛllage, with
ƳƛƴƻǊ ǇƻǎƛǘƛǾŜ ŜŦŦŜŎǘǎ ƛƴŘƛŎŀǘŜŘ ŦƻǊ ǇǊƻǘŜŎǘƛƴƎ ǘƘŜ ǎŜǘǘƭŜƳŜƴǘΩǎ ƛŘŜƴǘƛǘȅΦ
-Will provide a modest contribution towards the supply of housing and will not create any conflicting neighbouring land uses.

Major Positive Effects None identified.

Site LOX.09 ς North of Goldicote Road (south), Loxley

Site Overview

Has a gross area of 1.0ha; with a net developable area of 0.5ha and a capacity for approximately 13 dwellings based on a density of 25 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-Located within a mineral safeguarding area

Minor Negative Effects -HER suggests ridge and furrow exists in this location. Whilst the site visit showed some evidence of undulations within the site, coverage
was patchy and not good quality. Development in this location would lead to the loss of a poor quality remnant of the heritage asset,
ǿƘƛŎƘ ǿƻǳƭŘ ŜǉǳŀǘŜ ǘƻ ΨƭŜǎǎ ǘƘŜƴ ǎǳōǎǘŀƴǘƛŀƭΩ ƘŀǊƳΦ
-Located close to a Local Wildlife Site which may result in negative effects on the designation, however there is some uncertainty at this
stage of assessment as to whether suitable mitigation is possible.

Uncertain Effects -The site has not been formally assessed against the landscape sensitivity of housing development.

Neutral Effects -Not located within a designated flood zone.
-Has access to the adjacent Goldicote Road, which connects to the A422 a short distance to the south.
-Not located within or adjacent to an Air Quality Management Zone (AQMA).
-Not within a Ground Water Drinking Water Safeguard Zone or a Surface Water Drinking Water Safeguard Zone
-Does not involve the creation or loss of any employment land.

Minor Positive Effects -Does not contain any best and most versatile agricultural land.
-Within 400m of both a bus stop and the local primary school and pub.
-Fƻƭƭƻǿǎ ǘƘŜ ǇŀǘǘŜǊƴ ƻŦ ǘƘŜ ǎŜǘǘƭŜƳŜƴǘΩǎ ŘŜǾŜƭƻǇƳŜƴǘΣ ōŜƛƴƎ ƭƻŎŀǘŜŘ ŀŘƧŀŎŜƴǘ ǘƻ ǘƘŜ ǊƻŀŘ ŦƻƭƭƻǿƛƴƎ ǘƘŜ ƭƛƴŜŀǊ ǇŀǘǘŜǊƴ ƻŦ ǘƘŜ Ǿƛllage, with
ƳƛƴƻǊ ǇƻǎƛǘƛǾŜ ŜŦŦŜŎǘǎ ƛƴŘƛŎŀǘŜŘ ŦƻǊ ǇǊƻǘŜŎǘƛƴƎ ǘƘŜ ǎŜǘǘƭŜƳŜƴǘΩǎ ƛŘŜƴǘƛǘy.
-Will provide a modest contribution towards the supply of housing overall and a modest supply of affordable housing, and will not create
any conflicting neighbouring land uses.

Major Positive Effects -Will not result in the loss of public open space or green infrastructure. The site lies adjacent to an existing recreation ground and as such
development of the site option has the potential to significantly improve access to it.

Mappleborough Green

Settlement Baseline Overview relevant to SA objectives:

SA Objective Settlement Assessment

Heritage Mappleborough Green is a village located within the parish of Studley and is approximately 10 miles northwest of Stratford-upon-
Avon. Similar to many other settlements within the District if Stratford-upon-Avon Mappleborough Green was first noted in written
history as a pre-conquest manor in the 1086 Domesday survey, but it was noted as part of the larger manor of Studley. There is no
conservation area within the settlement and only a total of five listed buildings. There are however a total of 42 heritage assets
within a 1km study area around the village. The most significant of which is the possibility of a Roman road running through the
settlement from southwest then northwards. There has been Roman finds nearby but none directly links to the settlement of
Mappleborough Green.116

Landscape The settlement of Mappleborough Green to the east of A435 Birmingham Road lies within the West Midlands Green Belt. The
proposed sites to the west of A435 are not within the Green Belt, but do lie within the Arden Special Landscape Area.

Biodiversity and Geodiversity There is no high quality agricultural land on the periphery of the settlement. Neither are there any nationally significant ecological
or geological features on the edge of the settlement.

Flooding Flooding is not an issue for this settlement.

Climate Change ςTraffic There are no known congestion issues within the settlement.

Climate Change ς Green
Infrastructure

There are no Public Open Spaces, allotments, playing fields or play areas within the settlement. There are also very limited
opportunities for public access to the wider countryside.

Natural Resources The settlement is partially within a Mineral Safeguarding Area. There are small areas around the settlement that contain best and
most versatile agricultural land.

Air, Soil and Water pollution The village is not an Air Quality Management Area. There are no known issues of soil contamination within the settlement. The
village is not within a Drinking Water Safeguard Zone (ground or surface water) but is within a Nitrate Vulnerable Zone (River Avon
to confluence with the River Severn) as defined by the Environment Agency.

Waste Development within the locality would produce additional household waste for disposal and recycling. There is no evidence to
suggest that the existing waste services could not accommodate further development in this location.

Accessibility & Transport There are no bus services to and from Mappleborough Green except for a single outward and inward journey on Mondays only on a
route covering Stratford, Wilmcote, Great Alne, Alcester, Studley and Redditch.

Barriers for rural areas Development would need to meet the affordable housing requirement set out in Policy CS.18 of the Core Strategy. The criteria
ǊŜƭŀǘƛƴƎ ǘƻ ǘƘƛǎ {! hōƧŜŎǘƛǾŜ Ƙŀǎ ŀƭǊŜŀŘȅ ōŜŜƴ ŎƻƴǎƛŘŜǊŜŘ ŀƎŀƛƴǎǘ ƻǘƘŜǊ {! hōƧŜŎǘƛǾŜǎ ŀƴŘ ƛǎ ǘƘŜǊŜŦƻǊŜ ŎƻƴǎƛŘŜǊŜŘ ǘƻ ōŜ Ψƴƻǘ
ŀǇǇƭƛŎŀōƭŜΩ ƛƴ ǘƘŜ {! ƻŦ ǎƛǘŜ ƻǇǘƛƻƴǎ ōȅ ǎŜǘǘƭŜƳŜƴǘΦ

Settlement Identity None of the site options are likely to have effects on the setting of the settlement as they are located on the periphery of the
existing built form, following the existing linear settlement pattern along the A435 Birmingham Road. The settlement of Redditch is
located immediately to the west and development would close the existing narrow gap between Redditch and Mapplebourough
Green, thus increasing risk of coalescence with the two settlements.

116 Stratford -upon -Avon Cou ncil (2012) Historic Environment Assessment of Local Service Villages Stratford -on -Avon District County of Warwickshire

Housing The site options would need to meet the affordable housing requirements set out in Policy CS.18 of the Core Strategy; provide good
quality, well designed, environmentally friendly housing and contribute to the creation of balanced and sustainable communities.

Community Health, Safety and
Wellbeing

There is the potential for development at all site options to have indirect long-term positive effects on health through the provision
of housing, although it is acknowledged there is a lack of formal and informal leisure and recreational facilities in the settlement of
Mappleborough Green at present.

Economy and Employment Neutral effects on employment as no employment land is being proposed.

Site Assessments

The 3 sites under consideration in Mappleborough Green are identified in amber on the map below and have been

assessed through a sustainability appraisal. This has informed the sites to be taken forward by Stratford-on-Avon District

Council in the selection of reserve housing sites.

Settlement: Mappleborough Green

SA Objectives

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

H
e

ri
ta

g
e

L
a

n
d

s
c
a
p

e

B
io

d
iv

e
rs

it
y
&

 G
e

o
d

iv
e

rs
it
y

F
lo

o
d

in
g

Tr
a

ff
ic

G
re

e
n

 I
n

fr
a

s
tr

u
c
tu

re

N
a

tu
ra

l
re

s
o

u
rc

e
s

 -
 M

in
e

ra
ls

N
a

tu
ra

l
R

e
s
o

u
rc

e
s

-
A

g
ri
c
u

lt
u

r
e

P
o

llu
ti
o

n

ð
 A

ir
 Q

u
a

lit
y

P
o

llu
ti
o

n

ð
 W

a
te

r
Q

u
a

lit
y

W
a
s
te

A
c
c
e
s
s
ib

ili
ty

 &

T
ra

n
s
p

o
rt

B
a

rr
ie

rs
 f

o
r

ru
ra

l
c
o
m

m
u

n
it
ie

s

S
e

tt
le

m
e

n
t

id
e

n
ti
ty

O
v
e

ra
ll

H
o

u
s
in

g
 C

a
p
a
c
it
y

A
ff

o
rd

a
b

le
 H

o
u
s
in

g
 C

a
p

a
c
it
y

C
o
m

m
u

n
it
ie

s
 &

 H
e
a

lt
h

E
c
o

n
o
m

y
 &

 E
m

p
lo

y
m

e
n

t

Site: MAPP.01A ð West of

Birmingham Road/north

of Warwick Highway

Dwellings: 2 5

0 -- ? 0 0 -? + -

-

+ 0 0 0 - N/A -- + + + 0

Site: MAPP.01B ð West of

Birmingham Road/north

of Warwick Highway

Dwellings: 2 5

0 -- ? 0 0 -? + -

-

+ 0 0 0 - N/A -- + + + 0

Site: MAPP.01C ð West of

Birmingham Road/north

of Warwick Highway

Dwellings: 5

0 -- ? 0 0 -? + -

-

+ 0 0 0 - N/A -- + 0 + 0

Site MAPP.01A ς West of Birmingham Road / north of Warwick Highway, Mappleborough Green

Site Overview

Has a gross area of 1.5ha; with a net developable area of 1.0ha and a capacity for approximately 25 dwellings based on a density of 25 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-High landscape sensitivity to housing development, however there is some uncertainty at this stage of assessment as there may be some
potential to mitigate against adverse impacts.
-Does not follow the existing settlement boundary and may adversely affect its separate identity with neighbouring settlements.
-Located within a mineral safeguarding area

Minor Negative Effects -The County Highway Authority would not support the provision of additional access points to this site from the A435. The site abuts
potential development areas within the Redditch boundaries therefore there may be potential for a comprehensive scheme with access
from Far Moor Lane.
-Within 400m of a bus stop and within 800m of limited local facilities

Uncertain Effects

Neutral Effects -No designated or non-designated heritage assets within or near the site.
-Not within or adjacent to an Air Quality Management Area (AQMA).
-Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Not within a designated flood zone.
-Does not involve the creation or loss of employment land.
-Not within a Ground Water Drinking Water Safeguard Zone or a Surface Water Drinking Water Safeguard Zone

Minor Positive Effects -Will provide a modest contribution to the supply of housing overall and a modest supply of affordable housing.
-Will not result in the loss of public open space or green infrastructure.
-Does not contain any best and most versatile agricultural land.
-Located adjacent to a garden centre however it is not considered that this would create any adverse conflicting neighbouring uses.

Major Positive Effects None identified.

Site MAPP.01B ς West of Birmingham Road / north of Warwick Highway, Mappleborough Green

Site Overview

Has a gross area of 2.5ha; with a net developable area of 1.0ha and a capacity for approximately 25 dwellings based on a density of 25 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-High landscape sensitivity to housing development, however there is some uncertainty at this stage of assessment as there may be some
potential to mitigate against adverse impacts.
-Does not follow the existing settlement boundary and may adversely affect its separate identity with neighbouring settlements.
-Located within a mineral safeguarding area

Minor Negative Effects -The County Highway Authority would not support the provision of additional access points to this site from the A435. The site abuts
potential development areas within the Redditch boundaries therefore there may be potential for a comprehensive scheme with access
from Far Moor Lane.
-Within 400m of a bus stop and within 800m of limited local facilities

Uncertain Effects

Neutral Effects -No designated or non-designated heritage assets within or near the site.
-Not within or adjacent to an Air Quality Management Area (AQMA).
-Not within a designated flood zone.
-Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Does not involve the creation or loss of employment land.
-Not within a Ground Water Drinking Water Safeguard Zone or a Surface Water Drinking Water Safeguard Zone

Minor Positive Effects -Will provide a modest contribution to the supply of housing overall and a modest supply of affordable housing.
-Will not result in the loss of public open space or green infrastructure.
-Does not contain any best and most versatile agricultural land.
-Located adjacent to a garden centre however it is not considered that this would create any adverse conflicting neighbouring uses.

Major Positive Effects None identified.

Site MAPP.01C ς West of Birmingham Road / north of Warwick Highway, Mappleborough Green

Site Overview

Has a gross area of 0.6ha; with a net developable area of 0.2ha and a capacity for approximately 5 dwellings based on a density of 25 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-Does not follow the existing settlement boundary and may adversely affect its separate identity with neighbouring settlements.
-High landscape sensitivity to housing development, however there is some uncertainty at this stage of assessment as there may be some
potential to mitigate against adverse impacts.
-Located within a mineral safeguarding area

Minor Negative Effects -The County Highway Authority would not support the provision of additional access points to this site from the A435. The site abuts
potential development areas within the Redditch boundaries therefore there may be potential for a comprehensive scheme with access
from Far Moor Lane.
-Within 400m of a bus stop and within 800m of limited local facilities

Uncertain Effects

Neutral Effects -No designated or non-designated heritage assets within or near the site.
-Not within or adjacent to an Air Quality Management Area (AQMA).
-Not within a designated flood zone.
-Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Does not involve the creation or loss of employment land.
-Not within a Ground Water Drinking Water Safeguard Zone or a Surface Water Drinking Water Safeguard Zone
-Will not provide any affordable housing.

Minor Positive Effects -Will provide a modest contribution to the supply of housing.
-Will not result in the loss of public open space or green infrastructure.
-Does not contain and best and most versatile agricultural land.
-Located adjacent to a garden centre however it is not considered that this would create any adverse conflicting neighbouring uses.

Major Positive Effects None identified.

Moreton Morrell

Settlement Baseline Overview relevant to SA objectives:

SA Objective Settlement Assessment

Heritage The village of Moreton Morrell is located within the parish of Wellesbourne and is located approximately 9 miles east of Stratford-
upon-Avon. The settlement is thought to be early medieval in origins and has been recorded in written history as a pre-conquest
manor in the Domesday Survey 1086. The vast majority of the southern part of the village is covered by a conservation area. The
settlement itself includes a total of 18 listed buildings most of which also fall within the conservation area. There are a further 20
heritage sites within the area the most relevant deemed to be that ok the shrunken/deserted medieval village as well as evidence
of the site being on route of a roman road. 117
Moreton Morrell contains a Conservation Area and a small number of Listed Buildings, which are largely located in the south of the
settlement.

Landscape Moreton Morrell is located approximately 9km north of the Cotswolds AONB118, with no significant affects likely, and is within the
Dunsmore and Feldon National Character Area, characterised by a rural, agricultural landscape crossed by small rivers and
tributaries119.

Biodiversity and Geodiversity There are no internationally designated biodiversity sites or SSSIs in the local area, and therefore no likely significant negative
effects. Nationally designated Priority Habitat in the local area is limited to 2 small blocks of Traditional Orchard Priority Habitat in
the south of the village, and individual blocks of Deciduous Woodland Priority Habitat to the south and west of the village120. Dark
Lane Copse Quarry Regionally Important Geological Site is approximately 1km to the east of the settlement121, and will therefore
not be affected by any of the site options.

Flooding An area of flood risk lies to the north of the settlement.

Climate Change ςTraffic There are no known congestion issues within Moreton Morrell122.

Climate Change ς Green
Infrastructure

tǳōƭƛŎ hǇŜƴ {ǇŀŎŜ όth{ύ ƛƴ aƻǊŜǘƻƴ aƻǊǊŜƭƭ ƛƴŎƭǳŘŜǎ ŀ ǇƭŀȅƛƴƎ ŦƛŜƭŘ ǿƛǘƘ ŎƘƛƭŘǊŜƴΩǎ Ǉƭŀȅ ŦŀŎƛƭƛǘƛŜǎ ƛƴ ǘƘŜ ƴƻǊǘƘ ƻŦ ǘƘŜ Ǿƛƭƭŀge, and a
play field in the south. Green Infrastructure (GI) in the settlement includes an allotment garden in the east (adjacent to MM.04),
areas of amenity greenspace, a cycle route and a number of rural footpaths providing access to the open countryside.

Natural Resources The settlement is within a Mineral Safeguarding Area. There are small areas of land around the settlement that contain best and
most versatile agricultural land.

Air, Soil and Water pollution The village is not an Air Quality Management Area. There are no known issues of soil contamination within the settlement. The
village is not within a Drinking Water Safeguard Zone (ground or surface water) but is within a Nitrate Vulnerable Zone (River Avon
to confluence with the River Severn) as defined by the Environment Agency.

Waste Development within the locality would produce additional household waste for disposal and recycling. There is no evidence to
suggest that the existing waste services could not accommodate further development in this location.

117 Stratford -upon -Avon Council (2012) Historic Environment Assessment of Local Service Villages Stratford -on -Avon District County of Warw ickshire
118 DEFRA (2016) Magic Map
119 Natural England (2014) National Character Area Profile: Severn & Avon Vales
120 DEFRA (2016) Magic Map
121 http://maps.warwickshire.gov.uk/greeninfrastructure/
122Warwickshire County Council (2011) Warwickshire Local Transport Plan

http://maps.warwickshire.gov.uk/greeninfrastructure/

Accessibility & Transport Moreton Morrell lies on the route of the 77A service between Fenny Compton and Leamington Spa (via Temple Herdewyke,
Kineton, Gaydon and Lighthorne). On Monday ς Saturday, there are three morning journeys daily towards Leamington Spa and 3
journeys in the afternoon towards Fenny Compton, although two of the afternoon routes only serve Moreton Morrell by specific
request.

Barriers for rural areas Development would need to meet the affordable housing requirement set out in Policy CS.18 of the Core Strategy. The criteria
relating to this SA Objective has already been considered against other SA ObjŜŎǘƛǾŜǎ ŀƴŘ ƛǎ ǘƘŜǊŜŦƻǊŜ ŎƻƴǎƛŘŜǊŜŘ ǘƻ ōŜ Ψƴƻǘ
ŀǇǇƭƛŎŀōƭŜΩ ƛƴ ǘƘŜ {! ƻŦ ǎƛǘŜ ƻǇǘƛƻƴǎ ōȅ ǎŜǘǘƭŜƳŜƴǘΦ

Settlement Identity None of the site options are likely to have effects on the setting of the settlement as they are located on the periphery of the
existing built form of the village, largely following the existing settlement pattern. There is no risk of coalescence with neighbouring
settlements.

Housing The site options would need to meet the affordable housing requirements set out in Policy CS.18 of the Core Strategy; provide good
quality, well designed, environmentally friendly housing and contribute to the creation of balanced and sustainable communities.

Community Health, Safety and
Wellbeing

There is the potential for development at all site options to have indirect long-term positive effects on health through the provision
ƻŦ ƘƻǳǎƛƴƎΦ wŜǎƛŘŜƴǘǎ ǿƻǳƭŘ ƘŀǾŜ ŀŎŎŜǎǎ ǘƻ ǘƘŜ ǾƛƭƭŀƎŜΩǎ ŜȄƛǎǘƛƴƎ ƭŜƛǎǳǊŜ ŀƴŘ ǊŜŎǊŜŀǘƛƻƴŀƭ ŦŀŎƛƭƛǘƛŜǎ ŀƴŘ ŀƳŜƴƛǘƛŜǎ ŀƴŘ ƎǊŜŜƴ
infrastructure network.

Economy and Employment Neutral effects on employment as no employment land is being proposed.

Site Assessments

The 3 sites under consideration in Moreton Morrell are identified in amber on the map below and have been assessed

through a sustainability appraisal. This has informed the sites to be taken forward by Stratford-on-Avon District Council

in the selection of reserve housing sites.

Settlement: Moreton Morrell

SA Objectives

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

H
e

ri
ta

g
e

L
a

n
d

s
c
a
p

e

B
io

d
iv

e
rs

it
y
&

 G
e

o
d

iv
e

rs
it
y

F
lo

o
d

in
g

Tr
a

ff
ic

G
re

e
n

 I
n

fr
a

s
tr

u
c
tu

re

N
a

tu
ra

l
re

s
o

u
rc

e
s

 -
 M

in
e

ra
ls

N
a

tu
ra

l
R

e
s
o

u
rc

e
s

-
A

g
ri
c
u

lt
u

r
e

P
o

llu
ti
o

n

ð
 A

ir
 Q

u
a

lit
y

P
o

llu
ti
o

n

ð
 W

a
te

r
Q

u
a

lit
y

W
a
s
te

A
c
c
e
s
s
ib

ili
ty

 &

T
ra

n
s
p

o
rt

B
a

rr
ie

rs
 f

o
r

ru
ra

l
c
o
m

m
u

n
it
ie

s

S
e

tt
le

m
e

n
t

id
e

n
ti
ty

O
v
e

ra
ll

H
o

u
s
in

g
 C

a
p
a
c
it
y

A
ff

o
rd

a
b

le
 H

o
u
s
in

g
 C

a
p

a
c
it
y

C
o
m

m
u

n
it
ie

s
 &

 H
e
a

lt
h

E
c
o

n
o
m

y
 &

 E
m

p
lo

y
m

e
n

t

Site: MM.03 ð North of

Brook Lane

Dwellings: 10

0 -- ? 0 0 0 + -

-

- 0 0 0 - N/A + + + + 0

Site: MM.04 ð South of

Brook Lane (east)

Dwellings: 1 3

0 -- ? 0 0 0 + -

-

+ 0 0 0 - N/A + + + + 0

Site: MM.10 ð South of

John Davis Drive

Dwellings: 20

0 -? 0 0 0 + -

-

+ 0 0 0 - N/A + + + -? 0

Site MM.03 ς North of Brook Lane, Moreton Morrell

Site Overview

Has a gross area of 2.5ha; with a net developable area of 0.4ha and a capacity for approximately 10 dwellings based on a density of 25 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-Located within a mineral safeguarding area.
-High/medium landscape sensitivity to housing development, however there is some uncertainty at this stage of assessment as there may
be potential to mitigate against adverse impacts.

Minor Negative Effects -Part of the site contains best and most versatile agricultural land.
-Within 400m of the nearest bus stop and within 800m of the nearest services/facilities (the local school and local pub).

Uncertain Effects

Neutral Effects -No designated or non-designated heritage assets within or near the site.
-Not within or adjacent to an Air Quality Management Area (AQMA).
-Not within a designated flood zone.
-Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-There is an existing field gate access into the development site off Brook Lane and it is considered that suitable mitigation is possible to
minimise any adverse effects.
-Does not involve the creation or loss of any employment land.
-Not within a Ground Water Drinking Water Safeguard Zone or a Surface Water Drinking Water Safeguard Zone

Minor Positive Effects -Will provide a modest contribution to the supply of housing overall and a modest supply of affordable housing.
-Will not result in the loss of public open space or green infrastructure.
-LŀǊƎŜƭȅ Ŧƻƭƭƻǿǎ ǘƘŜ ŜȄƛǎǘƛƴƎ ǎŜǘǘƭŜƳŜƴǘ ǇŀǘǘŜǊƴΣ ōŜƛƴƎ ƭƻŎŀǘŜŘ ŀŘƧŀŎŜƴǘ ǘƻ ǘƘŜ ǎŜǘǘƭŜƳŜƴǘΩǎ Ƴŀƛƴ ǊƻŀŘΣ ŀƴŘ Ŧƻƭƭƻǿǎ ǘƘŜ ƭƛƴŜŀǊ layout of the
village.
-Will not create any conflicting neighbouring land uses.

Major Positive Effects None identified.

Site MM.04 ς South of Brook Lane (east), Moreton Morrell

Site Overview

Has a gross area of 1.8ha; with a net developable area of 0.5ha and a capacity for approximately 13 dwellings based on a density of 25 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-High/medium landscape sensitivity to housing development, however there is some uncertainty at this stage of assessment as there may
be potential to mitigate against adverse impacts.
-Located within a mineral safeguarding area

Minor Negative Effects -Within 400m of the nearest bus stop and within 800m of the nearest services/facilities (the local school and local pub).

Uncertain Effects

Neutral Effects -No designated or non-designated heritage assets within or near the site.
-Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Not within a designated flood zone.
-A new vehicular access off Brook Lane into the development will be required, and it is considered that suitable mitigation is possible to
minimise any adverse effects.
-Has access via Brook Lane, which connects to the B4455 a short distance to the east.
-Not located within an air Quality Management Zone
-Not within a Ground Water Drinking Water Safeguard Zone or a Surface Water Drinking Water Safeguard Zone
-Does not involve the creation or loss of any employment land.

Minor Positive Effects -Will not result in the loss of public open space or green infrastructure.
-Does not contain any best or most versatile agricultural land.
-LŀǊƎŜƭȅ Ŧƻƭƭƻǿǎ ǘƘŜ ŜȄƛǎǘƛƴƎ ǎŜǘǘƭŜƳŜƴǘ ǇŀǘǘŜǊƴΣ ōŜƛƴƎ ƭƻŎŀǘŜŘ ŀŘƧŀŎŜƴǘ ǘƻ ǘƘŜ ǎŜǘǘƭŜƳŜƴǘΩǎ Ƴŀƛƴ ǊƻŀŘΣ ŀƴŘ Ŧƻƭƭƻǿǎ ǘƘŜ ƭƛƴŜŀǊ layout of the
village.
-Will provide a modest contribution to the supply of housing overall and a modest supply of affordable housing, and will not create any
conflicting neighbouring land uses.

Major Positive Effects None identified.

Site MM.10 ς South of John Davis Drive, Moreton Morrell

Site Overview

Has a gross area of 1.1ha; with a net developable area of 0.8ha and a capacity for approximately 20 dwellings based on a density of 25 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-Within a mineral safeguarding area.

Minor Negative Effects -Medium landscape sensitivity to housing development, however there is some uncertainty at this stage of assessment as there may be
potential to mitigate against adverse impacts.
-Within 400m of the nearest bus stop and within 800m of the nearest services/facilities (the local school and local pub).
-Less than 1km to the east of a sewage works, with a potential negative effect on future development on this site. However, there is some
uncertainty at this stage of assessment until site levels assessments are undertaken.

Uncertain Effects

Neutral Effects -No designated or non-designated heritage assets within or near the site.
-Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Not within a designated flood zone.
-A new vehicular access off John Taylor Way would be required into the development site, and it is considered that suitable mitigation is
possible to minimise any adverse effects.
-Not located within an Air Quality Management Zone
-Not within a Ground Water Drinking Water Safeguard Zone or a Surface Water Drinking Water Safeguard Zone
-Does not involve the creation or loss of any employment land.

Minor Positive Effects -Will not result in the loss of public open space or green infrastructure.
-Does not contain any best or most versatile agricultural land.
-LŀǊƎŜƭȅ Ŧƻƭƭƻǿǎ ǘƘŜ ŜȄƛǎǘƛƴƎ ǎŜǘǘƭŜƳŜƴǘ ǇŀǘǘŜǊƴΣ ōŜƛƴƎ ƭƻŎŀǘŜŘ ŀŘƧŀŎŜƴǘ ǘƻ ǘƘŜ ǎŜǘǘƭŜƳŜƴǘΩǎ Ƴŀƛƴ ǊƻŀŘΣ ŀƴŘ Ŧƻƭƭƻǿǎ ǘƘŜ ƭƛƴear layout of the
village.
-Will provide a modest contribution to the supply of housing overall and a modest supply of affordable housing.

Major Positive Effects None identified.

Napton-on-the-Hill

Settlement Baseline Overview relevant to SA objectives:

SA Objective Settlement Assessment

Heritage Napton-on-the-Hill is a small village located approximately 16.5 Miles to the northeast of Stratford-upon-Avon. The origins of the
ƴŀƳŜ bŀǇǘƻƴ ŎƻƳŜ ŦǊƻƳ ǘƘŀǘ ƻŦ ǘƘŜ hƭŘ 9ƴƎƭƛǎƘ ǿƻǊŘ ΨŎƴŀŜǇǇΩ ǿƘƛŎƘ ƳŜŀƴǎ ƘƛƭƭǘƻǇ ŀƴŘ ΨǘǳƴΩ ƳŜŀƴƛƴƎ ǎŜǘǘƭŜƳŜƴǘΦ ¢ƘŜǊŜ ƛǎ
mention of Napton in written history as early as the 1086 Domesday Book with the village having been recorded under the name of
Neptone, it is noted that at this point the area was mainly supporting grazing. Throughout the middles ages the settlement was one
of the largest within Warwickshire with around 1000 residents, it was even granted market charter in the 14th century by King
Edward II. In 18=779 after the private enclosure act agricultural patterns changed within the village meaning that more houses and
barns were built due to owners being able to enclose their land. The village has always supported a wealth of occupations with the
1851 census revealing the village supported blacksmiths, bakers, shoemakers and shopkeepers.
The settlement contains a total of 41 listed buildings spread throughout the settlement with the majority clustered in the core of
the village. Other prominent building and facilities are sited within the settlement such as the windmill upon Napton hill. The Grand
union and Oxford canal has previously been integral to the village as when this reached the village in 1774 it opened up trade
opportunities, although still in place it is mostly used for leisure purposes. The Napton brickworks have previous played an
important role in the village is that of Napton Brickworks which was originally started in 1885 and at its peak employed 110 people
mostly from Napton and the nearby area. However this closed in 1973 and now the site is a large brownfield site with small
industrial uses on part of the site. 123/124
Heritage Assets within Napton are limited to several Listed Buildings, with no Scheduled Monuments or Conservation Areas present
within the settlement.

Landscape Napton is approximately 13km north of the Cotswolds AONB125, with no significant affects likely, and is within the
Northamptonshire Uplands, characterised by gently rolling limestone hills, open field systems with ridge and furrows and several
major rivers which flow out of the area126. The settlement is also in the Ironstone Hill Fringe Special Landscape Area, a rolling
landscape including occasional prominent ironstone hills, ridges and slopes which forms the transition between the
Northamptonshire Ironstone Hills and the Feldon Vale127.

Biodiversity and Geodiversity There are no internationally designated biodiversity sites, in the local area, and therefore no likely significant negative effects.
Napton Hill Quarry SSSI, designated for its Upper Pliensbachian rocks128, is in the west of the settlement. There are no identified
condition threats for the site, and therefore the SSSI will not be affected by any of the site options. Calcutt Locks Meadows SSSI,
designated for its Neutral Grassland Priority Habitat129, is located approximately 1km north of Napton130, and is therefore unlikely to
be effected by any of the site options. To the north and east of Napton there are several blocks of Semi-Improved Grassland, and

123 Stratford -upon -Avon Council (2012) Historic Environment Assessment of Local Service Villages Stratford -on -Avon District County of Warwickshire
124 Napton -on -the -Hill parish plan (updated May2011)
125 DEFRA (2016) Magic Map
126 Natural England (2014) National Character Area Profile: Northamptonshire Uplands
127 White Consultants (2012) Stratford -on -Avon District Special Landscape Areas Study
128 https://designatedsites.naturalengland.org.uk/SiteDetail.aspx?SiteCode=s1002121
129 https://designatedsites.naturalengland.org.uk/SiteDetail.aspx?SiteCode=s1000932
130 DEFRA (2016) Magic Map

some small blocks of Deciduous Woodland in the west of Napton. Napton Industrial Estate Regionally Important Geological Site is in
the west of Napton131, and is unlikely to be effected by any of the site options.

Flooding An area of flood risk lies to the south of the settlement.

Climate Change ςTraffic The settlement has good access to the A425 which borders the settlement to the north. There are no known congestion issues
within the settlement.

Climate Change ς Green
Infrastructure

Public Open Space (POS) in the settlement includes a ŎƘƛƭŘǊŜƴΩǎ Ǉƭŀȅ ŀǊŜŀ ƭƻŎŀǘŜŘ adjacent to the school, land associated with the
village hall and a skateboard park. The village benefits from a Sports Club which includes a football pitch and a cricket pitch, plus
two flood-lit multi-purpose games courts marked out for tennis, basketball and football. There is also a range of Green
Infrastructure including a good network of footpaths providing access to the open countryside, the Oxford Canal which is located
north and west of the village and has an accompanying footpath, a fishing lake and a SSSI.

Natural Resources The settlement and most surrounding land is within a Mineral Safeguarding Area. The land around the settlement does not contain
any best and most versatile agricultural land.

Air, Soil and Water pollution Napton is located within a surface water safeguarded zone132, designated for pesticides, with the potential for minor negative
effects for all site options.

Waste Development within the locality would produce additional household waste for disposal and recycling. There is no evidence to
suggest that the existing waste services could not accommodate further development in this location.

Accessibility & Transport Napton-on-the-Hill is served by the 664/665 route to and from Leamington Spa approximately every 2 hours Monday-Saturday until
the late afternoon/early evening. Most of these services also stop in Southam, Long Itchington and Harbury.

Barriers for rural areas Development would need to meet the affordable housing requirement set out in Policy CS.18 of the Core Strategy. The criteria
ǊŜƭŀǘƛƴƎ ǘƻ ǘƘƛǎ {! hōƧŜŎǘƛǾŜ Ƙŀǎ ŀƭǊŜŀŘȅ ōŜŜƴ ŎƻƴǎƛŘŜǊŜŘ ŀƎŀƛƴǎǘ ƻǘƘŜǊ {! hōƧŜŎǘƛǾŜǎ ŀƴŘ ƛǎ ǘƘŜǊŜŦƻǊŜ ŎƻƴǎƛŘŜǊŜŘ ǘƻ ōŜ Ψƴƻǘ
ŀǇǇƭƛŎŀōƭŜΩ ƛƴ ǘƘŜ {! ƻŦ ǎƛǘŜ ƻǇǘƛƻƴǎ ōȅ ǎŜǘǘƭŜƳŜƴǘΦ

Settlement Identity None of the site options are likely to have effects on the setting of the settlement as they are located on the periphery of the
existing built form of the village, largely following the existing settlement pattern. There is no risk of coalescence with neighbouring
settlements.

Housing The site options would need to meet the affordable housing requirements set out in Policy CS.18 of the Core Strategy; provide good
quality, well designed, environmentally friendly housing and contribute to the creation of balanced and sustainable communities.

Community Health, Safety and
Wellbeing

There is the potential for development at all site options to have indirect long-term positive effects on health through the provision
ƻŦ ƘƻǳǎƛƴƎΦ wŜǎƛŘŜƴǘǎ ǿƻǳƭŘ ƘŀǾŜ ŀŎŎŜǎǎ ǘƻ ǘƘŜ ǾƛƭƭŀƎŜΩǎ ŜȄƛǎǘƛƴƎ ƭŜƛǎǳǊŜ ŀƴŘ ǊŜŎǊeational facilities and amenities and green
infrastructure network.

Economy and Employment Neutral effects on employment as no employment land is being proposed.

131 http://maps.warwickshire.gov.uk/greeninfrastructure/
132 Environment Agency (2016) http://maps.environment -

agency.gov.uk/wiyby/wiybyController?topic=drinkingwater&layerGroups=default&lang=_e&ep=map&scale=10&x=425883.6458333336&y=252 788.39583333326#x=425757&y=252795&lg=2,5,10,&scale

=8

http://maps.warwickshire.gov.uk/greeninfrastructure/
http://maps.environment-agency.gov.uk/wiyby/wiybyController?topic=drinkingwater&layerGroups=default&lang=_e&ep=map&scale=10&x=425883.6458333336&y=252788.39583333326#x=425757&y=252795&lg=2,5,10,&scale=8
http://maps.environment-agency.gov.uk/wiyby/wiybyController?topic=drinkingwater&layerGroups=default&lang=_e&ep=map&scale=10&x=425883.6458333336&y=252788.39583333326#x=425757&y=252795&lg=2,5,10,&scale=8
http://maps.environment-agency.gov.uk/wiyby/wiybyController?topic=drinkingwater&layerGroups=default&lang=_e&ep=map&scale=10&x=425883.6458333336&y=252788.39583333326#x=425757&y=252795&lg=2,5,10,&scale=8

Site Assessments

The 3 sites under consideration in Napton-on-the-Hill are identified in amber on the map below and have been assessed

through a sustainability appraisal. This has informed the sites to be taken forward by Stratford-on-Avon District Council

in the selection of reserve housing sites.

Settlement: Napton -on-the -Hill

SA Objectives

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

H
e

ri
ta

g
e

L
a

n
d

s
c
a
p

e

B
io

d
iv

e
rs

it
y
&

 G
e

o
d

iv
e

rs
it
y

F
lo

o
d

in
g

Tr
a

ff
ic

G
re

e
n

 I
n

fr
a

s
tr

u
c
tu

re

N
a

tu
ra

l
re

s
o

u
rc

e
s

 -
 M

in
e

ra
ls

N
a

tu
ra

l
R

e
s
o

u
rc

e
s

-
A

g
ri
c
u

lt
u

r
e

P
o

llu
ti
o

n

ð
 A

ir
 Q

u
a

lit
y

P
o

llu
ti
o

n

ð
 W

a
te

r
Q

u
a

lit
y

W
a
s
te

A
c
c
e
s
s
ib

ili
ty

 &

T
ra

n
s
p

o
rt

B
a

rr
ie

rs
 f

o
r

ru
ra

l
c
o
m

m
u

n
it
ie

s

S
e

tt
le

m
e

n
t

id
e

n
ti
ty

O
v
e

ra
ll

H
o

u
s
in

g
 C

a
p
a
c
it
y

A
ff

o
rd

a
b

le
 H

o
u
s
in

g
 C

a
p

a
c
it
y

C
o
m

m
u

n
it
ie

s
 &

 H
e
a

lt
h

E
c
o

n
o
m

y
 &

 E
m

p
lo

y
m

e
n

t

Site: NAP.03 ð East of

Butt Hill (south)

Dwellings: 6

-? -- ? 0 0 0 + -

-

+ 0 - 0 - N/A + + + + 0

Site: NAP.07 ð North of

Dog Lane

Dwellings: 12

-? -? 0 0 -? + -

-

+ 0 - 0 - N/A + + + + 0

Site: NAP.13 ð North of

New Street (west)

Dwellings: 6

-- ? 0 0 -? + - + 0 - 0 - N/A + + + + 0

Site NAP.03 ς East of Butt Hill (south), Napton-on-the-Hill

Site Overview

Has a gross area of 0.4ha; with a net developable area of 0.2ha and a capacity for approximately 6 dwellings based on a density of 30 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-High landscape sensitivity to housing development, however there is some uncertainty at this stage of assessment as there may be some
potential to mitigate against adverse impacts.
-Located within a mineral safeguarding area

Minor Negative Effects -Grade II listed farmhouse located approximately 60 metres southeast of site. Currently large, modern agricultural buildings located
between site and listed building. Site clearly part of historic agricultural rural setting for farmhouse and development in this location
would have some impact on this setting.
-HER suggests ridge and furrow exists in this location. Site visit proved that any ridge and furrow in this location has been entirely lost to
modern ploughing and farming methods.
-Within a surface water drinking water safeguard zone
-Within 400m of the nearest bus stop but over 800m from the nearest services/facilities (Napton Post Office).

Uncertain Effects

Neutral Effects -Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Not located within a designated flood zone.
-Has access via Butt Hill which connects to the A425 a short distance to the north, and it is considered that suitable mitigation is possible
to minimise any adverse effects.
-Not located within or adjacent to an Air Quality Management Zone (AQMA) and nor will the site option increase traffic within an AQMA.
-Does not involve the creation or loss of any employment land.
-Will not provide any affordable housing.

Minor Positive Effects -Will not result in the loss of green infrastructure or public open space. A footpath runs through the site which should be incorporated into
any development proposals.
-Does not contain any best or most versatile agricultural land.
-Largely follows the existing settlement pattern and will not result in the coalescence with neighbouring settlements.
-Will provide a modest contribution to the supply of housing and will not create any conflicting neighbouring land uses.

Major Positive Effects None identified.

Site NAP.07 ς North of Dog Lane, Napton-on-the-Hill

Site Overview

Has a gross area of 0.7ha; with a net developable area of 0.4ha and a capacity for approximately 12 dwellings based on a density of 30 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-Located within a mineral safeguarding area

Minor Negative Effects -HER indicates this site forms part of the possible extent of the medieval settlement. Site visit showed several mounds and hollows across
the centre part of the field, indicating the possibility of below ground archaeological deposits. Any potential loss of or harm to existing
artefacts could be mitigated through suitable archaeological evaluation.
-High landscape sensitivity to housing development, however there is some uncertainty at this stage of assessment as there may be some
potential to mitigate against adverse impacts.
-Within a surface water drinking water safeguard zone.
-The County Highway Authority has concerns about the provision of an acceptable access to the site.
-Over 400m from the nearest bus stop and within 800m of the nearest services/facilities.

Uncertain Effects

Neutral Effects -Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Not located within a designated flood zone.
-Not located within or adjacent to an Air Quality Management Zone (AQMA) and nor will the site option increase traffic within an AQMA.
-Does not involve the creation or loss of any employment land.

Minor Positive Effects -Will not result in the loss of green infrastructure or public open space.
-Does not contain any best or most versatile agricultural land.
-Largely follows the existing settlement pattern and will not result in the coalescence with neighbouring settlements.
-Will provide a modest contribution to the supply of housing overall and a modest supply of affordable housing, and will not create any
conflicting neighbouring land uses.

Major Positive Effects None identified.

Site NAP.13 ς North of New Street (west), Napton-on-the-Hill

Site Overview

Has a gross area of 0.3ha; with a net developable area of 0.2ha and a capacity for approximately 6 dwellings based on a density of 30 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-IŀǊƳ ǘƻ ǘƘŜ ƘƛǎǘƻǊƛŎ ŀƎǊƛŎǳƭǘǳǊŀƭ ΨŎǳǊǘƛƭŀƎŜΩ ŀǎǎƻŎƛŀǘŜŘ ǿƛǘƘ ǘƘŜ DǊŀŘŜ LL ƭƛǎǘŜŘ ŦŀǊƳƘƻǳǎŜ ƻƴ ǘƘŜ ǎƛǘŜΦ
-Listed farmhouse and other dwellings/structures on north side of Folly Lane are all set back from the road up until the junction with the
road to head south to Chapel Green. Dwellings on this land would bring the building form forward to the roadside, appearing incongruous
in the street scene. Pushing the building line back into the site would not leave any space for any dwellings, so no mitigation possible.
-Site full of earthworks, possible associated with archaeological deposits associated with extent of medieval village ς would be lost to
development.
-Development in this location would be harmful to the setting of the Grade II listed dwelling and boundary wall, located directly opposite
the site, with a separation distance of only 10 metres.
-Cumulatively, these impacts equate to substantial harm.

Minor Negative Effects -Within a surface water drinking water safeguard zone.
-The County Highway Authority has concerns about the provision of an acceptable access to the site.
-Over 400m from the nearest bus stop but within 400m of the nearest services/facilities.
-A proportion of the site is within or adjacent to a mineral safeguarding area

Uncertain Effects -Has not been formally assessed against landscape sensitivity to housing development, however it is surrounding by land that has been
considered to have a high/medium impact.

Neutral Effects -Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Not located within a designated flood zone.
-Not located within or adjacent to an Air Quality Management Zone (AQMA) and nor will the site option increase traffic within an AQMA.
-Does not involve the creation or loss of any employment land.
-Will not provide any affordable housing.

Minor Positive Effects -Will not result in the loss of green infrastructure or public open space.
-Does not contain any best or most versatile agricultural land.
-Largely follows the existing settlement pattern and will not result in the coalescence with neighbouring settlements.
-Will provide a modest contribution to the supply of housing and will not create any conflicting neighbouring land uses.

Major Positive Effects None identified.

Newbold-on-Stour

Settlement Baseline Overview relevant to SA objectives:

SA Objective Settlement Assessment

Heritage Newbold-on-Stour is a small village linear in fashion located approximately 6 miles to the Southeast of Stratford-upon-Avon. The
village is very small in size as is not covered by a conservation area. There are a total of 13 listed buildings within the settlement
area mostly situated within the core of the village. There are also a total of 41 heritage sites within the village settlement area, the
most notable of which is that of a mediaeval chapel at Newbold-on-Stour. This couples with a nearby Deserted medieval village at
lower Ettington and the post-medieval neighbouring Ettington Deer Park show the area has been in occupation for some time.133

Landscape The settlement is 4km from the Cotswolds AONB134, with no significant effect on the designation. The River Stour skirts the eastern
edge of the village. The Feldon Parkland Special Landscape Area lies to the north and east of the settlement and site NEWB.01 lies
within this SLA.

Biodiversity and Geodiversity Grade 2 agricultural land is located to the west and south of the village. There are no nationally significant ecological or geological
features on the edge of the settlement.

Flooding The flood zone associated with the River Stour skirts the eastern of the settlement.

Climate Change ςTraffic There are no known congestion issues within the settlement.

Climate Change ς Green
Infrastructure

Public Open Space in Newbold-on-Stour is limited to a small ŎƘƛƭŘǊŜƴΩǎ Ǉƭŀȅ ŦŀŎƛƭƛǘy and a sports field behind the village hall. Green
Infrastructure in the settlement includes 2 no. allotment gardens, rural footpaths providing access to the open countryside, amenity
greenspace and the River Stour to the east of the village.

Natural Resources The settlement is within a Mineral Safeguarding Area. Parcels of land to the west and south of the settlement are of best and most
versatile agricultural land (Grade 2).

Air, Soil and Water pollution The village is not an Air Quality Management Area. There are no known issues of soil contamination within the settlement. The
village is not within a Drinking Water Safeguard Zone (ground or surface water) but is within a Nitrate Vulnerable Zone (River Avon
to confluence with the River Severn) as defined by the Environment Agency.

Waste Development within the locality would produce additional household waste for disposal and recycling. There is no evidence to
suggest that the existing waste services could not accommodate further development in this location.

Accessibility & Transport Newbold-on-Stour is served on an hourly basis until early evening Monday ς Saturday by the 50 service (Stratford ς Alderminster ς
Newbold-on-Stour ς Tredington ς Shipston-on-Stour), with some services continuing to Long Compton and Chipping Norton).

Barriers for rural areas Development would need to meet the affordable housing requirement set out in Policy CS.18 of the Core Strategy. The criteria
relating to this SA Objective has already been considered against other SA Objectives and is therefore considered tƻ ōŜ Ψƴƻǘ
ŀǇǇƭƛŎŀōƭŜΩ ƛƴ ǘƘŜ {! ƻŦ ǎƛǘŜ ƻǇǘƛƻƴǎ ōȅ ǎŜǘǘƭŜƳŜƴǘΦ

Settlement Identity None of the site options are likely to have effects on the setting of the settlement as they are located on the periphery of the
existing built form of the village, largely following the existing settlement pattern. There is no risk of coalescence with neighbouring
settlements.

133 Stratford -upon -Avon Council (2012) Historic Environment Assessment of Local Service Villages Stratford -on -Avon District County of Warwickshire
134 Magic Map (2017)

Housing The site options would need to meet the affordable housing requirements set out in Policy CS.18 of the Core Strategy; provide good
quality, well designed, environmentally friendly housing and contribute to the creation of balanced and sustainable communities.

Community Health, Safety and
Wellbeing

There is the potential for development at all site options to have indirect long-term positive effects on health through the provision
ƻŦ ƘƻǳǎƛƴƎΦ wŜǎƛŘŜƴǘǎ ǿƻǳƭŘ ƘŀǾŜ ŀŎŎŜǎǎ ǘƻ ǘƘŜ ǾƛƭƭŀƎŜΩǎ ŜȄƛǎǘƛƴƎ ƎǊŜŜƴ ƛƴŦǊŀǎǘǊǳŎǘǳǊŜ ƴŜǘǿƻǊƪΣ ǿƘƛƭǎǘ ƛǘ ƛǎ ŀŎƪƴƻǿƭŜŘƎŜŘ ǘƘŜre is a
lack of formal leisure and recreational facilities in the settlement.

Economy and Employment Neutral effects on employment as no employment land is being proposed.

Site Assessments

The 2 sites under consideration in Newbold-on-Stour are identified in amber on the map below and have been assessed

through a sustainability appraisal. This has informed the sites to be taken forward by Stratford-on-Avon District Council

in the selection of reserve housing sites.

Settlement: Newbold -on-Stour

SA Objectives

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

H
e

ri
ta

g
e

L
a

n
d

s
c
a
p

e

B
io

d
iv

e
rs

it
y
&

 G
e

o
d

iv
e

rs
it
y

F
lo

o
d

in
g

Tr
a

ff
ic

G
re

e
n

 I
n

fr
a

s
tr

u
c
tu

re

N
a

tu
ra

l
re

s
o

u
rc

e
s

 -
 M

in
e

ra
ls

N
a

tu
ra

l
R

e
s
o

u
rc

e
s

-
A

g
ri
c
u

lt
u

r
e

P
o

llu
ti
o

n

ð
 A

ir
 Q

u
a

lit
y

P
o

llu
ti
o

n

ð
 W

a
te

r
Q

u
a

lit
y

W
a
s
te

A
c
c
e
s
s
ib

ili
ty

 &

T
ra

n
s
p

o
rt

B
a

rr
ie

rs
 f

o
r
 r

u
ra

l
c
o
m

m
u

n
it
ie

s

S
e

tt
le

m
e

n
t

id
e

n
ti
ty

O
v
e

ra
ll

H
o

u
s
in

g
 C

a
p
a
c
it
y

A
ff

o
rd

a
b

le
 H

o
u
s
in

g
 C

a
p

a
c
it
y

C
o
m

m
u

n
it
ie

s
 &

 H
e
a

lt
h

E
c
o

n
o
m

y
 &

 E
m

p
lo

y
m

e
n

t

Site: NEWB.01 ð East of

Stratford Road

Dwellings: 8

-? ? 0 0 0 + -

-

-

?

0 0 0 + N/A + + + + 0

Site: NEWB.06 ð North of

Moss Lane (east)

Dwellings: 20

-? -? 0 0 0 + -

-

-

?

0 0 0 + N/A + + + + 0

Site NEWB.01 ς East of Stratford Road, Newbold-on-Stour

Site Overview

Has a gross area of 0.5ha; with a net developable area of 0.3ha and a capacity for approximately 8 dwellings based on a density of 25 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-Located within a mineral safeguarding area

Minor Negative Effects -The Grade II Listed Building (South Lodge) is located approximately 60 metres from the site. Any development in this location could
potentially compromise the setting of this heritage asset and mitigation measures would be needed to ensure any harm was minimised.
-Partially within best and most versatile agricultural land. Some uncertainty at this stage of assessment as development could avoid these
areas of the site, preventing the loss of agricultural land.

Uncertain Effects -The site has not been formally assessed against the landscape sensitivity of housing development on the site.

Neutral Effects -Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Not located within a designated flood zone.
-Has access via the A3400 Stratford Road, and it is considered that suitable mitigation is possible to minimise any adverse effects.
-Not located within an Air Quality Management Zone
-Not within a Ground Water Drinking Water Safeguard Zone or a Surface Water Drinking Water Safeguard Zone
-Does not involve the creation or loss of employment land.

Minor Positive Effects -Will not result in the loss of public open space or green infrastructure.
-Within 400m of the nearest bus stops, which provide regular services to Stratford-upon-Avon, Chipping Norton and Shipston-on-Stour.
The site is also within 400m of the nearest services/facilities, which include a Post Office and a pub.
-Follows the existing settlement pattern, which is a linear design along the A3400 with the River Stour bordering the settlement to the
east.
Will provide a modest contribution to the supply of housing overall and a modest supply of affordable housing, and will not create any
conflicting neighbouring land uses.

Major Positive Effects None identified.

Site NEWB.06 ς North of Moss Lane (east), Newbold-on-Stour

Site Overview

Has a gross area of 1.4ha; with a net developable area of 0.8ha and a capacity for approximately 20 dwellings based on a density of 25 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-Located within a mineral safeguarding area

Minor Negative Effects -HER records suggest that ridge and furrow is present on this site. However, there was no ridge and furrow visible at the time of the site
visit. The field is currently being used as a paddock and more recent uses appear to have eradicated any ridge and furrow that may have
once existed on the site.
-The Church of St David is in close proximity to the site and is a grade II Listed building. The church cannot be seen from the majority of the
site and development is unlikely to impact on the setting of the church itself.
-There are two other Listed Buildings in close proximity to the site. However, due to intervening land uses and existing structures, it is not
considered that development in this location would detrimentally harm the setting of these listed structures.
-/ǳƳǳƭŀǘƛǾŜƭȅΣ ŀƴȅ ƘŀǊƳ ǘƻ ƘŜǊƛǘŀƎŜ ŀǎǎŜǘǎ ǿƻǳƭŘ ōŜ ΨƭŜǎǎ ǘƘŀƴ ǎǳōǎǘŀƴǘƛŀƭΩΦ
-Medium landscape sensitivity to housing development, however at this stage of assessment there is uncertainty as there may be
potential to mitigate adverse impacts.
-Partially within best and most versatile agricultural land. Some uncertainty at this stage of assessment as development could avoid these
areas of the site, preventing the loss of agricultural land.

Uncertain Effects

Neutral Effects -Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Has frontage to a small access road which could be adapted to provide suitable access. It is considered that suitable mitigation is possible
to minimise any adverse effects.
-Not located within an Air Quality Management Zone
-Not within a Ground Water Drinking Water Safeguard Zone or a Surface Water Drinking Water Safeguard Zone
-Does not involve the creation or loss of employment land.

Minor Positive Effects -Will not result in the loss of public open space or green infrastructure.
-Within 400m of the nearest bus stops, which provide regular services to Stratford-upon-Avon, Chipping Norton and Shipston-on-Stour.
The site is also within 400m of the nearest services/facilities, which include a Post Office and a pub.
-Follows the existing settlement pattern, which is a linear design along the A3400 with the River Stour bordering the settlement to the
east.
-Will provide a modest contribution to the supply of housing overall and a modest supply of affordable housing, and will not create any
conflicting neighbouring land uses.

Major Positive Effects None identified.

Oxhill

Settlement Baseline Overview relevant to SA objectives:

SA Objective Settlement Assessment

Heritage The village of Oxhill is located approximately just over 9 miles southeast of Stratford-upon-Avon and is situated within an area
known as the Vale of Red Horse. The Vale of Red Horse is a rural area within the district with the Fosse Way running though it and is
traditionally known as a rich corn growing area. The Village is noted first of all in written history in the 1086 Domesday survey. The
settlement includes a conservation area that covers a large portion of the eastern side of the village, within which all 22 of the
villages listed buildings are situated in. The settlement is nucleated and appears to have grown around the Grade I listed Church of
St. Lawrence.
A further 52 heritage assets lie within the settlement and surrounding area, the historic core of the settlement is often deemed the
most relevant of these, and this is evidence of a deserted medieval village of Old Strupp, this lies directly to the south of the existing
village. Also there is suggested evidence of earlier occupation within the Roman period and possible settlement to the north of the
settlement. So the settlement seems to have a rich history of occupation possibly linked to it being situated in an area known for
rich crop growing capabilities.135/136

Landscape The site options are approx. 3km from the Cotswolds AONB137, with no negative effects on the designation. The site options are not
within a Special Landscape Area, but are within the Dunsmore and Feldon National Character Area, characterised by a rural,
agricultural landscape crossed by small rivers and tributaries138.

Biodiversity and Geodiversity The site options are not located within or adjacent to any internationally or nationally designated biodiversity sites, with no major
negative effects. The nearest SSSI to the site options are approx. 4.5km to the north139, with no effects likely.

Flooding A flood zone lies to the east and north of the settlement.

Climate Change ςTraffic 1.7km to the north of Oxhill is the A422 which can be accessed from the settlement, and provides access to Stratford-upon-Avon.
There are no identified congestion issues within Oxhill140.

Climate Change ς Green
Infrastructure

Public Open Space (POS) and Green Infrastructure in Oxhill is limited. There are no play areas or playing pitches within the
settlement. There are a number of public footpaths providing access to the open countryside.

Natural Resources The settlement is not included within a Mineral Safeguarding Area. The land around the settlement does not include any best and
most versatile agricultural land.

Air, Soil and Water pollution The village is not an Air Quality Management Area. There are no known issues of soil contamination within the settlement. The
village is not within a Drinking Water Safeguard Zone (ground or surface water) but is within a Nitrate Vulnerable Zone (River Avon
to confluence with the River Severn) as defined by the Environment Agency.

Waste Development within the locality would produce additional household waste for disposal and recycling. There is no evidence to
suggest that the existing waste services could not accommodate further development in this location.

135 Stratford -upon -Avon Council (2012) Historic Environment Assessment of Local Service Village s Stratford -on -Avon District County of Warwickshire
136 Oxhill Parish Plan (2014)
137 DEFRA (2017) Magic Map
138 Natural England (2014) National Character Area Profile: Severn & Avon Vales
139 DEFRA (2017) Magic Map
140 Warwickshire County Council (2011) Warwickshire Local Transport Plan

Accessibility & Transport Oxhill lies on the route of the 7 service between Stratford-upon-Avon and Banbury (Stratford-upon-Avon ς Ettington ς Kineton ς
Oxhill ς Tysoe ς Banbury). This service runs every three to four hours Monday ς Saturday until early evening.

Barriers for rural areas Development would need to meet the affordable housing requirement set out in Policy CS.18 of the Core Strategy. The criteria
ǊŜƭŀǘƛƴƎ ǘƻ ǘƘƛǎ {! hōƧŜŎǘƛǾŜ Ƙŀǎ ŀƭǊŜŀŘȅ ōŜŜƴ ŎƻƴǎƛŘŜǊŜŘ ŀƎŀƛƴǎǘ ƻǘƘŜǊ {! hōƧŜŎǘƛǾŜǎ ŀƴŘ ƛǎ ǘƘŜǊŜŦƻǊŜ ŎƻƴǎƛŘŜǊŜŘ ǘƻ ōŜ Ψƴƻǘ
ŀǇǇƭƛŎŀōƭŜΩ ƛƴ ǘƘŜ {! ƻŦ ǎƛǘŜ ƻǇǘƛƻƴǎ ōȅ ǎŜǘǘƭŜƳŜƴǘΦ

Settlement Identity The site options are not likely to have effects on the setting of the settlement as they lay within the existing pattern of Oxhill, which
is bordered to the south by Green Lane and to the west by Whatcote Road. The site option will not extend beyond these roads.
There is no risk of coalescence with neighbouring settlements.

Housing The site options would need to meet the affordable housing requirements set out in Policy CS.18 of the Core Strategy; provide good
quality, well designed, environmentally friendly housing and contribute to the creation of balanced and sustainable communities.

Community Health, Safety and
Wellbeing

There is the potential for development at the site option to have indirect long-term positive effects on health through the provision
ƻŦ ƘƻǳǎƛƴƎΦ wŜǎƛŘŜƴǘǎ ǿƻǳƭŘ ƘŀǾŜ ŀŎŎŜǎǎ ǘƻ ǘƘŜ ǾƛƭƭŀƎŜΩǎ ŜȄƛǎǘƛƴƎ ƎǊŜŜƴ ƛƴŦǊŀǎǘǊǳŎǘǳǊŜ network, whilst it is acknowledged there is
currently no formal leisure and recreational facilities in the settlement.

Economy and Employment Neutral effects on employment as no employment land is being proposed.

Site Assessments

The 2 sites under consideration in Oxhill are identified in amber on the map below and have been assessed through a

sustainability appraisal. This has informed the sites to be taken forward by Stratford-on-Avon District Council in the

selection of reserve housing sites.

Settlement: Oxhill

SA Objectives

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

H
e

ri
ta

g
e

L
a

n
d

s
c
a
p

e

B
io

d
iv

e
rs

it
y
&

 G
e

o
d

iv
e

rs
it
y

F
lo

o
d

in
g

Tr
a

ff
ic

G
re

e
n

 I
n

fr
a

s
tr

u
c
tu

re

N
a

tu
ra

l
re

s
o

u
rc

e
s

 -
 M

in
e

ra
ls

N
a

tu
ra

l
R

e
s
o

u
rc

e
s

-
A

g
ri
c
u

lt
u

r
e

P
o

llu
ti
o

n

ð
 A

ir
 Q

u
a

lit
y

P
o

llu
ti
o

n

ð
 W

a
te

r
Q

u
a

lit
y

W
a
s
te

A
c
c
e
s
s
ib

ili
ty

 &

T
ra

n
s
p

o
rt

B
a

rr
ie

rs
 f

o
r

ru
ra

l
c
o
m

m
u

n
it
ie

s

S
e

tt
le

m
e

n
t

id
e

n
ti
ty

O
v
e

ra
ll

H
o

u
s
in

g
 C

a
p
a
c
it
y

A
ff

o
rd

a
b

le
 H

o
u
s
in

g
 C

a
p

a
c
it
y

C
o
m

m
u

n
it
ie

s
 &

 H
e
a

lt
h

E
c
o

n
o
m

y
 &

 E
m

p
lo

y
m

e
n

t

Site: OXH.06 ð North of

Green Lane (west)

Dwellings: 1 3

0 -? 0 0 - + 0 + 0 0 0 -- N/A + + + + 0

Site: OXH.07 ð South of

Whatcote Road

Dwellings: 5

0 -? 0 0 - + 0 + 0 0 0 -- N/A + + 0 + 0

Site OXH.06 ς North of Green Lane (west), Oxhill

Site Overview

Has a gross area of 1.4ha; with a net developable area of 0.5ha and a capacity for approximately 13 dwellings based on a density of 25 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-Located approximately 500m from the bus stop and are not within walking distance to local services/facilities, and therefore local
residents will use private vehicles to access services/facilities in nearby settlements.

Minor Negative Effects -Medium landscape sensitivity to housing development, however there is some uncertainty at this stage of assessment as there may be
potential to mitigate against adverse impacts.
-The County Highway Authority has concerns about the provision of an acceptable access to the site.

Uncertain Effects

Neutral Effects -No designated or non-designated heritage assets within or near the site.
-Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Not within a designated flood zone.
-Not within a mineral safeguarding area.
-Not within or adjacent to an Air Quality Management Zone.
-Not within a Ground Water Drinking Water Safeguard Zone or a Surface Water Drinking Water Safeguard Zone
-Does not involve the creation or loss of employment land.

Minor Positive Effects -Will not result in the loss of public open space or green infrastructure.
-Does not contain any best and most versatile agricultural land.
-Follows the existing settlement pattern.
-Will provide a modest contribution to the supply of housing overall and a modest supply of affordable housing, and will not create any
conflicting neighbouring land uses.

Major Positive Effects None identified.

Site OXH.07 ς South of Whatcote Road, Oxhill

Site Overview

Has a gross area of 0.4ha; with a net developable area of 0.2ha and a capacity for approximately 5 dwellings based on a density of 25 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-Located approximately 500m from the bus stop and are not within walking distance to local services/facilities, and therefore local
residents will use private vehicles to access services/facilities in nearby settlements.

Minor Negative Effects -Medium landscape sensitivity to housing development, however there is some uncertainty at this stage of assessment as there may be
potential to mitigate against adverse impacts.
-The County Highway Authority has concerns about the provision of an acceptable access to the site.

Uncertain Effects

Neutral Effects -No designated or non-designated heritage assets within or near the site.
-Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Not within a designated flood zone.
-Not within a mineral safeguarding area.
-Not within or adjacent to an Air Quality Management Zone
-Not within a Ground Water Drinking Water Safeguard Zone or a Surface Water Drinking Water Safeguard Zone
-Does not involve the creation or loss of employment land.
-Will not provide any affordable housing.

Minor Positive Effects -Will not result in the loss of public open space or green infrastructure.
-Does not contain any best and most versatile agricultural land.
-Follows the existing settlement pattern.
-Will provide a modest contribution to the supply of housing and will not create any conflicting neighbouring land uses.

Major Positive Effects None identified.

Pillerton Priors

Settlement Baseline Overview relevant to SA objectives:

SA Objective Settlement Assessment

Heritage Pillerton Priors is a village located approximately 7 miles southeast of Stratford-upon-Avon and one mile from its sister village of
Pillerton Hersey. Both are referenced as pre-conquest manors in the Domesday Survey of 1086. Historic maps show a nucleated
settlement pattern, but development since the beginning of the 20th century has expanded the village principally in the northern
part.141
Within the settlement there is no conservation area, no scheduled monuments and no registered parks and gardens; however,
ǘƘŜǊŜ ŀǊŜ ŦƛǾŜ DǊŀŘŜ LL ƭƛǎǘŜŘ ōǳƛƭŘƛƴƎǎΣ ŀƭƭ ƭƻŎŀǘŜŘ ǿƛǘƘƛƴ ǘƘŜ ǾƛƭƭŀƎŜΩǎ ƘƛǎǘƻǊƛŎ ŎƻǊŜ

Landscape The western part of the Parish lies within the Feldon Parklands Special Landscape Area (SLA). The key qualities of the SLA include large
scale rolling topography, small scale water courses and a nucleated pattern of small estate villages.142 The settlement is located within
the Dunsmore and Feldon National Character Area, characterised by a rural, agricultural landscape crossed by small rivers and
tributaries.143
Land to the north and west of the village is considered to have a high/medium landscape sensitivity to housing development. The
zone of pastoral landscape south of the settlement is judged to be of high landscape sensitivity, however a parcel situated to the
immediate south and south-east of the settlement is of medium landscape sensitivity to housing development. All parcels
surrounding the settlement were adjudged to have a high sensitivity to commercial development.144

Biodiversity and Geodiversity There are no SSSIs in the area or internationally designated biodiversity sites. Road verges to the north west of Pillerton Priors have
been identified as a Local Wildlife Site due to their species-rich grassland. Pillerton Priors Meadows to the north end of the
settlement and Whiteheads Coppice to the west have been identified as potential Local Wildlife Sites.145

Flooding Flooding is not an issue for this settlement.

Climate Change ςTraffic There are no known congestion issues within Pillerton Priors.

Climate Change ς Green
Infrastructure

Pillerton Priors contains an area of park/garden Public Open Space (POS) associated with the Village Hall. In terms of green
infrastructure, there are a number of public footpaths providing access to the open countryside.

Natural Resources The settlement is not within a Mineral Safeguarding Area. None of the land surrounding the settlement is categorised as best and
most versatile agricultural land.

Air, Soil and Water pollution The village is not an Air Quality Management Area and there are no known issues with soil contamination. The village is not within a
Drinking Water Safeguard Zone (ground or surface water), but is within a Nitrate Vulnerable Zone (River Avon to confluence with
the River Severn) as defined by the Environment Agency.

Waste Development within the town would produce additional household waste for disposal and recycling. There is no evidence to suggest
that the existing waste services could not accommodate further development in this location.

Accessibility & Transport Only temporary Coronavirus timetables currently available. To be updated once normal timetable is available.

141 Historic Environment Assessment of Local Service Villages (AOC Archaeology, 2012), p.187
142 Special Landscape Areas Study (White Consultants, 2012), p.28
143 Natural England (2014) Natio nal Character Area Profile : 96: Dunsmore and Feldon
144 Landscape Sensitivity Assessment of Local Service Villa ges (White Consultants, 2012)
145 Ecological & Geological Study of Local Service Villages (Warwickshire County Counci , 2012)

Barriers for rural areas Development would need to meet the affordable housing requirement set out in Policy CS.18 of the Core Strategy. The criteria
relating to this SA Objective has already been considered against other SA Objectives and is therefore considered tƻ ōŜ Ψƴƻǘ
ŀǇǇƭƛŎŀōƭŜΩ ƛƴ ǘƘŜ {! ƻŦ ǎƛǘŜ ƻǇǘƛƻƴǎ ōȅ ǎŜǘǘƭŜƳŜƴǘΦ

Settlement Identity The site option is not likely to have effects on the setting of the settlement as they lay within the existing pattern of Pillerton Priors.
There is no risk of coalescence with neighbouring settlements.

Housing The site options would need to meet the affordable housing requirements set out in Policy CS.18 of the Core Strategy; provide good
quality, well designed, environmentally friendly housing and contribute to the creation of balanced and sustainable communities.

Community Health, Safety and
Wellbeing

There is the potential for development to have indirect long-term positive effects on health through the provision of housing.
wŜǎƛŘŜƴǘǎ ǿƻǳƭŘ ƘŀǾŜ ŀŎŎŜǎǎ ǘƻ ǘƘŜ ǾƛƭƭŀƎŜΩǎ existing green infrastructure network via public footpaths.

Economy and Employment Neutral effects on employment as no employment land is being proposed.

Site Assessments

The site under consideration in Pillerton Priors is identified in amber on the map below and has been assessed through a sustainability appraisal. This has informed the sites

to be taken forward by Stratford-on-Avon District Council in the selection of reserve housing sites.

Settlement: Pillerton Priors

SA Objectives

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

H
e

ri
ta

g
e

L
a

n
d

s
c
a
p

e

B
io

d
iv

e
rs

it
y
&

 G
e

o
d

iv
e

rs
it
y

F
lo

o
d

in
g

Tr
a

ff
ic

G
re

e
n

 I
n

fr
a

s
tr

u
c
tu

re

N
a

tu
ra

l
re

s
o

u
rc

e
s

 -
 M

in
e

ra
ls

N
a

tu
ra

l
R

e
s
o

u
rc

e
s

-
A

g
ri
c
u

lt
u

r
e

P
o

llu
ti
o

n

ð
 A

ir
 Q

u
a

lit
y

P
o

llu
ti
o

n

ð
 W

a
te

r
Q

u
a

lit
y

W
a
s
te

A
c
c
e
s
s
ib

ili
ty

 &

T
ra

n
s
p

o
rt

B
a

rr
ie

rs
 f

o
r

ru
ra

l
c
o
m

m
u

n
it
ie

s

S
e

tt
le

m
e

n
t

id
e

n
ti
ty

O
v
e

ra
ll

H
o

u
s
in

g
 C

a
p
a
c
it
y

A
ff

o
rd

a
b

le
 H

o
u
s
in

g
 C

a
p

a
c
it
y

C
o
m

m
u

n
it
ie

s
 &

 H
e
a

lt
h

E
c
o

n
o
m

y
 &

 E
m

p
lo

y
m

e
n

t

Site: PILL.013 ð East of

Kineton Road

Dwellings: 1 3

 0 -- ? 0 0 - + 0 + 0 0 0 - N/A + + + + 0

Site PILL.13 ς East of Kineton Road, Pillerton Priors

Site Overview

Has a gross area of 1.5ha; with a net developable area of 0.5ha and a capacity for approximately 13 dwellings based on a density of 25 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-High/Medium landscape sensitivity to housing development, however there is some uncertainty at this stage of assessment as there may
be some potential to mitigate adverse impacts.

Minor Negative Effects -The County Highway Authority has concerns about the provision of an acceptable access to the site.
Within 400m of the nearest bus stop, but over 800m from the closest services/facilities, which are located in the neighbouring settlement
of Ettington.

Uncertain Effects

Neutral Effects -No designated or non-designated heritage assets within or near the site
-Not within designated flood zone 2 or 3 with a neutral effect.
-Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Not located within a mineral safeguarding area
-Not located within an Air Quality Management Area
-Not within a Surface Water Safeguard Zone, Groundwater Source Protection Zone or a Surface Water Drinking Water Protection Area.

Minor Positive Effects -Site option would provide a modest supply of housing overall and a modest supply of affordable housing.
-Does not contain any best and most versatile agricultural land.
-Site option will not result in the loss of public open space or green infrastructure.
-No conflicting neighbouring land uses.
-Largely follows the existing settlement pattern

Major Positive Effects None identified.

Priors Marston

Settlement Baseline Overview relevant to SA objectives:

SA Objective Settlement Assessment

Heritage Priors Marston is a village located in a parish of the same name, the village itself is linear in shape and approximately 17 miles east
of Stratford-upon-Avon. The majority of the village is covered by a conservation area, with all 37 except 1 of the settlements listed
buildings being inside the conservation area. There are a total of 23 heritage assets that are within the area most relevant are
evidence of deserted and shrunken mediaeval villages to the north of the settlement.
The area appears to have been supported by agriculture with the land from around 1602 being let out by The Spencer family to
tenants. Then in 1837 a census showed that 30% of the village were employed in the village in agriculture with further locals being
employed in various other rural jobs related to agriculture.146/147

Landscape The SDC Landscape Sensitivity Study identifies land to the eastern edge of the village as being of high sensitivity to housing
development and land to the south, west and north of the village as high/medium sensitivity. The settlement is not located close to
ǘƘŜ /ƻǘǎǿƻƭŘǎ !hb. ǎƻ ƻǇǘƛƻƴǎ ǿƛƭƭ ƴƻǘ ŀŦŦŜŎǘ ǘƘŜ ŘŜǎƛƎƴŀǘŜŘ ƭŀƴŘǎŎŀǇŜΦ ¢ƘŜ ǾƛƭƭŀƎŜ ƛǎ ƭƻŎŀǘŜŘ ǿƛǘƘƛƴ ǘƘŜ ΨLǊƻƴǎǘƻƴŜ IƛƭƭΩ {Ǉecial
Landscape Area (SLA), which is categorised as a rolling landscape including occasional prominent ironstone hills, ridges and slopes
which forms the transition between the Northamptonshire Ironstone Hills and the Feldon Vale. The village is situated within the
Northamptonshire Uplands National Character Area ς an area of gently rolling limestone hills and valleys where land is in mixed
agricultural use, mostly pasture and arable. There are no internationally designated biodiversity sites or SSSIs in the settlement or
the surrounding landscape, and therefore no major significant effects.

Biodiversity and Geodiversity The only high quality (Grade 2) agricultural land on the periphery of the village is to the east. There are no nationally significant
ecological or geological features on the edge of the settlement.

Flooding An area of flood risk lies to the south of the settlement.

Climate Change ςTraffic There are no known congestion issues within the settlement.

Climate Change ς Green
Infrastructure

tǳōƭƛŎ hǇŜƴ {ǇŀŎŜ ƛǎ ƭƛƳƛǘŜŘ ǿƛǘƘƛƴ ǘƘŜ ǎŜǘǘƭŜƳŜƴǘΦ ¢ƘŜǊŜ ŀǊŜ ƴƻ ŎƘƛƭŘǊŜƴΩǎ Ǉƭŀȅ areas or informal recreation areas. There is a sports
ground on the southern edge of the village, which comprises a football pitch, cricket pitch and 2 no. all-weather tennis courts.
Green infrastructure is also limited to public footpaths providing access to the open countryside.

Natural Resources The east of the settlement is included within a Mineral Safeguarding Area. Some areas of land to the east of the settlement contain
best and most versatile agricultural land.

Air, Soil and Water pollution The village is not an Air Quality Management Area. There are no known issues of soil contamination within the settlement. The
village is not within a Drinking Water Safeguard Zone (ground water) but is within a Drinking Water Safeguard Zone (surface water)
and a Nitrate Vulnerable Zone (River Avon to confluence with the River Severn) as defined by the Environment Agency.

Waste Development within the locality would produce additional household waste for disposal and recycling. There is no evidence to
suggest that the existing waste services could not accommodate further development in this location.

Accessibility & Transport There are no services to and from Priors Marston except for a single outward and inward journey on Thursdays only on a route
covering Napton-on-the Hill and Rugby.

146 Stratford -upon -Avon Co uncil (2012) Historic Environment Assessment of Local Service Villages Stratford -on -Avon District County of Warwickshire
147 Priors Marston Parish Plan (2005)

Barriers for rural areas Development would need to meet the affordable housing requirement set out in Policy CS.18 of the Core Strategy. The criteria
relating to this SA Objective has already been considered against other SA hōƧŜŎǘƛǾŜǎ ŀƴŘ ƛǎ ǘƘŜǊŜŦƻǊŜ ŎƻƴǎƛŘŜǊŜŘ ǘƻ ōŜ Ψƴƻǘ
ŀǇǇƭƛŎŀōƭŜΩ ƛƴ ǘƘŜ {! ƻŦ ǎƛǘŜ ƻǇǘƛƻƴǎ ōȅ ǎŜǘǘƭŜƳŜƴǘΦ

Settlement Identity None of the site options are likely to have effects on the setting of the settlement as they are located on the periphery of the
existing built form of the village, largely following the existing settlement pattern and the established road network. There is no risk
of coalescence with neighbouring settlements.

Housing The site options would need to meet the affordable housing requirements set out in Policy CS.18 of the Core Strategy; provide good
quality, well designed, environmentally friendly housing and contribute to the creation of balanced and sustainable communities.

Community Health, Safety and
Wellbeing

There is the potential for development at all site options to have indirect long-term positive effects on health through the provision
ƻŦ ƘƻǳǎƛƴƎΦ wŜǎƛŘŜƴǘǎ ǿƻǳƭŘ ƘŀǾŜ ŀŎŎŜǎǎ ǘƻ ǘƘŜ ǾƛƭƭŀƎŜΩǎ ŜȄƛǎǘƛƴƎ ƎǊŜŜƴ ƛƴŦǊŀǎǘǊǳŎǘǳǊŜ ƴŜǘǿƻǊƪ ŀƴŘ ŜȄƛǎǘƛƴƎ ƭŜƛǎǳǊŜ ŀƴŘ ǊŜŎǊŜation
facilities, although it is acknowledged there is a lack of informal play areas within the settlement.

Economy and Employment Neutral effects on employment as no employment land is being proposed.

Site Assessments

The 2 sites under consideration in Priors Marston are identified in amber on the map below and have been assessed

through a sustainability appraisal. This has informed the sites to be taken forward by Stratford-on-Avon District Council

in the selection of reserve housing sites.

Settlement: Priors Marston

SA Objectives

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

H
e

ri
ta

g
e

L
a

n
d

s
c
a
p

e

B
io

d
iv

e
rs

it
y
&

 G
e

o
d

iv
e

rs
it
y

F
lo

o
d

in
g

Tr
a

ff
ic

G
re

e
n

 I
n

fr
a

s
tr

u
c
tu

re

N
a

tu
ra

l
re

s
o

u
rc

e
s

 -
 M

in
e

ra
ls

N
a

tu
ra

l
R

e
s
o

u
rc

e
s

-
A

g
ri
c
u

lt
u

r
e

P
o

llu
ti
o

n

ð
 A

ir
 Q

u
a

lit
y

P
o

llu
ti
o

n

ð
 W

a
te

r
Q

u
a

lit
y

W
a
s
te

A
c
c
e
s
s
ib

ili
ty

 &

T
ra

n
s
p

o
rt

B
a

rr
ie

rs
 f

o
r

ru
ra

l
c
o
m

m
u

n
it
ie

s

S
e

tt
le

m
e

n
t

id
e

n
ti
ty

O
v
e

ra
ll

H
o

u
s
in

g
 C

a
p
a
c
it
y

A
ff

o
rd

a
b

le
 H

o
u
s
in

g
 C

a
p

a
c
it
y

C
o
m

m
u

n
it
ie

s
 &

 H
e
a

lt
h

E
c
o

n
o
m

y
 &

 E
m

p
lo

y
m

e
n

t

Site: PM.01 ð East of

Shuckburgh Road

Dwellings: 20

-? -- ? 0 0 - + - + 0 - 0 - N/A + + + - 0

Site: PM.07 ð South of

Byfield Road

Dwellings: 10

-? -- ? 0 0 0 + 0 + 0 - 0 + N/A + + + + 0

Site PM.01 ς East of Shuckburgh Road, Prior Marston

Site Overview

Has a gross area of 2.0ha; with a net developable area of 0.8ha and a capacity for approximately 20 dwellings based on a density of 25 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-High/medium landscape sensitivity to housing development, however there is some uncertainty at this stage of assessment as there may
be some potential to mitigate adverse impacts.

Minor Negative Effects -The southern edge of the site is commensurate with the northern edge of the Conservation Area. Any development in this location would
have an impact on the existing rural edge to the village and would have some impact on the setting of the Conservation Area. The site has
ǎǳŦŦƛŎƛŜƴǘ ǎǇŀŎŜ ǘƻ ǇǊƻǾƛŘŜ ǇƻǎǎƛōƭŜ ƳƛǘƛƎŀǘƛƻƴ ƳŜŀǎǳǊŜǎΦ !ƴȅ ǇƻǘŜƴǘƛŀƭ ƘŀǊƳ ǘƻ ǘƘŜ ƘŜǊƛǘŀƎŜ ŀǎǎŜǘ ǿƻǳƭŘ ōŜ ΨƭŜǎǎ ǘƘŀƴ ǎǳōǎǘŀƴǘƛŀƭΩΦ
-Located close to farm buildings and as such there may be some element of conflicting neighbouring land uses.
-The County Highway Authority has concerns about the provision of an acceptable access to the site.
-Within a Surface Water Drinking Water Safeguard Zone
-Within 400m of local services but within 800m of a bus stop.
-A proportion of the site is within or adjacent to a mineral safeguarding area

Uncertain Effects

Neutral Effects -Not within or adjacent to an Air Quality Management Area (AQMA).
-Not within a designated flood zone.
-Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Does not involve the creation or loss of any employment land.

Minor Positive Effects -Will provide a modest contribution to the supply of housing overall and a modest supply of affordable housing.
-Will not result in the loss of public open space or green infrastructure.
-Does not contain any best and most versatile agricultural land.
-Largely follows the existing settlement pattern.

Major Positive Effects None identified.

Site PM.07 ς South of Byfield Road, Priors Marston

Site Overview

Has a gross area of 1.2ha; with a net developable area of 0.4ha and a capacity for approximately 10 dwellings based on a density of 25 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-High/medium landscape sensitivity to housing development, however there is some uncertainty at this stage of assessment as there may
be some potential to mitigate adverse impacts.

Minor Negative Effects -The nearest Listed Building is located approximately 100 metres from the site. No historic connection between the listed building and the
site in question. Distance and orientation suggest very little, if any harm on the setting of the listed building.
-Conservation area 75 metres from site at closest point, with intervening land uses, mature vegetation and buildings. Any potential impact
of development on the setting of the Conservation Area would be minimal at worst.
-HER suggests there is ridge and furrow throughout the site and aerial images appear to also show feint lines indicating signs of possible
earthworks. The site visit was inconclusive, due to long grass growing on entire field. Parcel of land only small remnant of larger field
which was divided. Remainder now local sports pitches. Loss of any remaining ridge and furrow in this location due to overall scale and
ŎƻƴŘƛǘƛƻƴ ǿƻǳƭŘ ōŜ ŎƭŀǎǎŜŘ ŀǎ ΨƭŜǎǎ ǘƘŀƴ ǎǳōǎǘŀƴǘƛŀƭΩ ƘŀǊƳΦ
-Within a Surface Water Drinking Water Safeguard Zone

Uncertain Effects

Neutral Effects -Not within or adjacent to an Air Quality Management Area (AQMA).
-Not within a designated flood zone.
-Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-There is an existing field gate vehicular access to the site off Byfield Road, and it is considered that suitable mitigation is possible to
minimise any adverse effects.
-Not within a mineral safeguarding area.
-Does not involve the creation or loss of any employment land.

Minor Positive Effects -Will provide a modest contribution to the supply of housing overall and a modest supply of affordable housing.
-Will not result in the loss of public open space or green infrastructure.
-Does not contain any best and most versatile agricultural land.
-Would not result in any conflicting neighbouring land uses.
-Broadly follows the existing settlement pattern.
-Within 400m of a bus stop and within 400m of local facilities.

Major Positive Effects None identified.

Quinton

Settlement Baseline Overview relevant to SA objectives:

SA Objective Settlement Assessment

Heritage Quinton is formed of both Upper and Lower Quinton two villages placed next to each other, they are both located approximately 5
miles Southwest of Stratford-upon-Avon. The area like many others is first mentioned within the 1086 Domesday survey 1086,
however the area is thought to have heritage that dates possibly further back than this would suggest. Aerial photography has
shown evidence of cropmarks located in a field to the west of the two villages.et it has never been confirmed and only suspected
this is even older evidence of habitation.
The areas do not contain a conservation area in either Upper or Lower Quinton. However there are a number of listed buildings,
the majority of which are clustered to the east of Lower Quinton with a few situated in Upper Quinton. These again vary vastly
from the Grade I listed Church of St. Swithin which is medieval in nature to a post medieval manor house148
Quinton has a number of Listed Buildings, however there is no Conservation Area within the settlement149. Approximately 700m to
the south of Quinton is a Scheduled Monument (Multivallate hillfort on Meon Hill), and approximately 2km to the east there are 2
additional Scheduled Monuments (Medieval Settlement and Moated Site)150.

Landscape Quinton is partially located within the Cotswolds AONB. The settlement is within the Severn and Avon Vales National Character Area
which is characterised by a generally open landscape, with several distinct vales. The M5 passes through the centre of the NCA, and
the NCA contains a SPA and has ecological importance due to habitats such as lowland meadows and floodplains151.

Biodiversity and Geodiversity There are no internationally designated biodiversity sites in the local area152, and therefore no significant negative effects. The
nearest SSSI to the site option is 7km to the east, and therefore no negative effects are likely153. Within the settlement there are
small blocks of Traditional orchards and Deciduous Woodland Priority Habitat154. There are no designated Local Wildlife Sites in the
settlement, but several potential Local Wildlife Sites.

Flooding There is no flood risk to the village.

Climate Change ςTraffic There are no identified congestion issues within the settlement155,

Climate Change ς Green
Infrastructure

Public Open Space (POS) in Quinton includes a playing field with marked out football pitchΣ ŀ ŎƘƛƭŘǊŜƴΩǎ Ǉƭŀȅ ŀǊŜŀ ŀƴŘ ŀ ǾƛƭƭŀƎe green.
Green Infrastructure (GI) in the settlement is limited, but includes an area of allotment gardens and a number of public footpaths
providing access to the surrounding open countryside.

Natural Resources The settlement is not included within a Mineral Safeguarding Area. The land around the settlement does not contain any best and
most versatile agricultural land.

148 Stratford -upon -Avon Council (2012) Historic Environment Assessment of Local Service Villages Stratford -on -Avon District County of Warwickshire
149 Stratford Council GIS layers
150 Stratford Council GIS layers - Measured from the closest site edge to the Heritage Asset using GIS
151 Natural England (2014) National Character Area Profile: Severn & Avon Vales
152 DEFRA (2017) Magic Map
153 Ibid.
154 Ibid.
155 Warwickshire County Council (2011) W arwickshire Local Transport Plan

Air, Soil and Water pollution The village is not an Air Quality Management Area. There are no known issues of soil contamination within the settlement. The
village is not within a Drinking Water Safeguard Zone (ground or surface water) but is within a Nitrate Vulnerable Zone (River Avon
to confluence with the River Severn) as defined by the Environment Agency.

Waste Development within the locality would produce additional household waste for disposal and recycling. There is no evidence to
suggest that the existing waste services could not accommodate further development in this location.

Accessibility & Transport The 1, 2 and 3 routes together serve Lower Quinton every half hour Monday ς Saturday until early evening. These routes all serve
Stratford-upon-Avon, Clifford Chambers and Meon Vale.

Barriers for rural areas Development would need to meet the affordable housing requirement set out in Policy CS.18 of the Core Strategy. The criteria
ǊŜƭŀǘƛƴƎ ǘƻ ǘƘƛǎ {! hōƧŜŎǘƛǾŜ Ƙŀǎ ŀƭǊŜŀŘȅ ōŜŜƴ ŎƻƴǎƛŘŜǊŜŘ ŀƎŀƛƴǎǘ ƻǘƘŜǊ {! hōƧŜŎǘƛǾŜǎ ŀƴŘ ƛǎ ǘƘŜǊŜŦƻǊŜ ŎƻƴǎƛŘŜǊŜŘ ǘƻ ōŜ Ψƴƻǘ
ŀǇǇƭƛŎŀōƭŜΩ ƛƴ ǘƘŜ {! ƻŦ ǎƛǘŜ ƻǇǘƛƻƴǎ ōȅ ǎŜǘǘƭŜƳŜƴǘΦ

Settlement Identity None of the site options are likely to have effects on the setting of the settlement as they are located on the periphery of the
existing built form of the village, largely following the existing linear settlement pattern. There is a risk of coalescence between
Lower and Upper Quinton in relation to certain sites.

Housing The site options would need to meet the affordable housing requirements set out in Policy CS.18 of the Core Strategy; provide good
quality, well designed, environmentally friendly housing and contribute to the creation of balanced and sustainable communities.

Community Health, Safety and
Wellbeing

There is the potential for development at all site options to have indirect long-term positive effects on health through the provision
of housiƴƎΦ wŜǎƛŘŜƴǘǎ ǿƻǳƭŘ ƘŀǾŜ ŀŎŎŜǎǎ ǘƻ ǘƘŜ ǾƛƭƭŀƎŜΩǎ ŜȄƛǎǘƛƴƎ ƭŜƛǎǳǊŜ ŀƴŘ ǊŜŎǊŜŀǘƛƻƴŀƭ ŦŀŎƛƭƛǘƛŜǎ ŀƴŘ ŀƳŜƴƛǘƛŜǎ ŀƴŘ ƎǊŜŜƴ
infrastructure network.

Economy and Employment Neutral effects on employment as no employment land is being proposed.

Site Assessments

The 7 sites under consideration in Quinton are identified in amber on the map below and have been assessed through a

sustainability appraisal. This has informed the sites to be taken forward by Stratford-on-Avon District Council in the

selection of reserve housing sites.

Settlement: Quinton

SA Objectives

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

H
e

ri
ta

g
e

L
a

n
d

s
c
a
p

e

B
io

d
iv

e
rs

it
y
&

 G
e

o
d

iv
e

rs
it
y

F
lo

o
d

in
g

Tr
a

ff
ic

G
re

e
n

 I
n

fr
a

s
tr

u
c
tu

re

N
a

tu
ra

l
re

s
o

u
rc

e
s

 -
 M

in
e

ra
ls

N
a

tu
ra

l
R

e
s
o

u
rc

e
s

-
A

g
ri
c
u

lt
u

r
e

P
o

llu
ti
o

n

ð
 A

ir
 Q

u
a

lit
y

P
o

llu
ti
o

n

ð
 W

a
te

r
Q

u
a

lit
y

W
a
s
te

A
c
c
e
s
s
ib

ili
ty

 &

T
ra

n
s
p

o
rt

B
a

rr
ie

rs
 f

o
r

ru
ra

l
c
o
m

m
u

n
it
ie

s

S
e

tt
le

m
e

n
t

id
e

n
ti
ty

O
v
e

ra
ll

H
o

u
s
in

g
 C

a
p
a
c
it
y

A
ff

o
rd

a
b

le
 H

o
u
s
in

g
 C

a
p

a
c
it
y

C
o
m

m
u

n
it
ie

s
 &

 H
e
a

lt
h

E
c
o

n
o
m

y
 &

 E
m

p
lo

y
m

e
n

t

Site: QUIN.03 ð North of

Main Road (east)

Dwellings: 30

-- -- ? 0 0 - ++ 0 + 0 0 0 + N/A + + + + 0

Site: QUIN.04 ð East of

Back Lane (north)

Dwellings: 1 2

-? -- ? 0 0 - + 0 + 0 0 0 + N/A + + + - 0

Site: QUIN.07 ð South of

Main Road (middle)

Dwellings: 3 6

-- -- ? 0 0 -

+ 0 + 0 0 0 + N/A + + + - 0

Site: QUIN.08 ð East of

Goose Lane (north)

Dwellings: 30

0 -? 0 0 - + 0 + 0 0 0 + N/A + + + + 0

Site: QUIN.18 ð West of

Goose Lane

Dwellings: 2 4

0 -? 0 0 - + 0 + 0 0 0 + N/A + + + + 0

Site: QUIN.19 ð South of

The Fordway

Dwellings: 90

0 -? 0 0 - + 0 + 0 0 0 + N/A + +

+

+

+

+ 0

Site: QUIN.22 ð East of

Back Lane (south)

Dwellings: 1 5

-? -- ? 0 0 - + 0 + 0 0 0 + N/A + + + + 0

Site QUIN.03 ς North of Main Road (east), Quinton

Site Overview

Has a gross area of 2.0ha; with a net developable area of 1.0ha and a capacity for approximately 30 dwellings based on a density of 30 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-Well preserved ridge and furrow present, any development would cause significant harm to this non-designated heritage asset through
its loss.
-5ŜǾŜƭƻǇƳŜƴǘ ƛƴ ǘƘƛǎ ƭƻŎŀǘƛƻƴ ǿƻǳƭŘ ǊŜƳƻǾŜ ǘƘŜ ǊǳǊŀƭ ΨōǳŦŦŜǊΩ ōŜǘǿŜŜƴ ǘƘŜ ƘƛǎǘƻǊƛŎ ŎƻǊŜ ƻŦ ǘƘŜ ǎŜǘǘƭŜƳŜƴǘ ǘƻ ǘƘŜ ǎƻǳǘƘŜŀǎǘ ŀƴŘ the 20th
century village extension to the west. The retention of this field forms a crucial rural setting to the historic centre of the village and the
listed buildings located within it. Development in this location would destroy this essential setting (links to QUIN.07).
-Cumulatively, harm to heritage assets would be substantial.
-High/medium landscape sensitivity to housing development, however there is uncertainty at this stage of assessment as there may be
some potential to mitigate negative impacts.

Minor Negative Effects -The County Highway Authority has concerns over the capacity of the Campden Road corridor and junctions within Stratford-upon-Avon
given the level of committed development south of the town.

Uncertain Effects

Neutral Effects -Not within or adjacent to an Air Quality Management Area (AQMA).
-Not within a designated flood zone.
-Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Not included within a mineral safeguarding area.
-Does not involve the creation or loss of employment land.
-Not within a Ground Water Drinking Water Safeguard Zone or a Surface Water Drinking Water Safeguard Zone.

Minor Positive Effects -Will provide a modest contribution to the supply of housing overall and a modest supply of affordable housing.
-Does not contain any best and most versatile agricultural land.
-Largely follows the existing settlement boundary.
-Would not create any conflicting neighbouring land uses.
-Within 400m of a bus stop and within 400m of limited local facilities.

Major Positive Effects -Will not result in the loss of public open space or green infrastructure. The site lies adjacent to a recreation ground and as such
development on this site has the potential to improve access to it.

Site QUIN.04 ς East of Back Lane (north), Quinton

Site Overview

Has a gross area of 1.7ha; with a net developable area of 0.4ha and a capacity for approximately 12 dwellings based on a density of 30 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-High/medium landscape sensitivity to development, however there is uncertainty at this stage of assessment as there may be some
potential to mitigate negative impacts.

Minor Negative Effects -HER suggests there is ridge and furrow throughout the site and aerial images appear to also show feint lines indicating signs of possible
earthworks. The site visit confirmed that ridge and furrow was present but was not of particularly good quality. The field is being used for
grazing of animals. Only a small part of the field forms the site being evaluated. The loss of ridge and furrow, given the size of the site and
ƻǾŜǊŀƭƭ ŎƻƴŘƛǘƛƻƴ ǿƻǳƭŘ ōŜ ŎƭŀǎǎŜŘ ŀǎ ΨƭŜǎǎ ǘƘŀƴ ǎǳōǎǘŀƴǘƛŀƭΩ ƘŀǊƳΦ
-The County Highway Authority has concerns over the capacity of the Campden Road corridor and junctions within Stratford-upon-Avon
given the level of committed development south of the town.
-Lies adjacent to farm buildings and as such this may create an element of conflicting neighbouring land uses which could adversely affect
residents health and well being.

Uncertain Effects

Neutral Effects -Not within or adjacent to an Air Quality Management Area (AQMA).
-Not within a designated flood zone.
-Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Not included within a mineral safeguarding area.
-Does not involve the creation or loss of employment land.
-Not within a Ground Water Drinking Water Safeguard Zone or a Surface Water Drinking Water Safeguard Zone.

Minor Positive Effects -Will provide a modest contribution to the supply of housing overall and a modest supply of affordable housing.
-Will not result in the loss of public open space or green infrastructure.
-Does not contain any best and most versatile agricultural land.
-Largely follows the existing settlement boundary.
-Within 400m of a bus stop and within 400m of limited local facilities.

Major Positive Effects None identified.

Site QUIN.07 ς South of Main Road (middle), Quinton

Site Overview

Has a gross area of 2.7ha; with a net developable area of 1.2ha and a capacity for approximately 36 dwellings based on a density of 30 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-Well preserved ridge and furrow present, any development would cause significant harm to this heritage asset, through its loss.
-5ŜǾŜƭƻǇƳŜƴǘ ǿƻǳƭŘ ǊŜƳƻǾŜ ǘƘŜ ǊǳǊŀƭ ΨōǳŦŦŜǊΩ ōŜǘǿŜŜƴ ǘƘŜ ƘƛǎǘƻǊƛŎ ŎƻǊŜ ƻŦ ǘƘŜ ǎŜǘǘƭŜƳŜƴǘ ǘƻ ǘƘŜ Ŝŀǎǘ ŀƴŘ ǘƘŜ нлǘƘ ŎŜƴǘǳǊȅ Ǿƛƭƭage
extension to the west. The retention of this field forms a crucial rural setting to the historic centre of the village and the listed buildings
located within it. Development in this location would destroy this essential setting (links to QUIN.03).
-Cumulatively, harm to heritage assets would be substantial.
-High/medium landscape sensitivity to development, however there is uncertainty at this stage of assessment as there may be some
potential to mitigate negative impacts.

Minor Negative Effects -The County Highway Authority has concerns over the capacity of the Campden Road corridor and junctions within Stratford-upon-Avon
given the level of committed development south of the town.
-Located adjacent to a number of agricultural buildings and as such may create an element of conflicting neighbouring land use which may
adversely impact upon residents health and wellbeing.

Uncertain Effects

Neutral Effects -Not within or adjacent to an Air Quality Management Area (AQMA).
-Not within a designated flood zone.
-Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Not included within a mineral safeguarding area.
-Does not involve the creation or loss of employment land.
-Not within a Ground Water Drinking Water Safeguard Zone or a Surface Water Drinking Water Safeguard Zone.

Minor Positive Effects -Will provide a modest contribution to the supply of housing overall and a modest supply of affordable housing.
-Will not result in the loss of public open space or green infrastructure.
-Does not contain any best and most versatile agricultural land.
-Largely follows the existing settlement boundary.
-Within 400m of a bus stop and within 400m of limited local facilities.

Major Positive Effects None identified.

Site QUIN.08 ς East of Goose Lane (north), Quinton

Site Overview

Has a gross area of 1.5ha; with a net developable area of 1.0ha and a capacity for approximately 30 dwellings based on a density of 30 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

None identified.

Minor Negative Effects -The County Highway Authority has concerns over the capacity of the Campden Road corridor and junctions within Stratford-upon-Avon
given the level of committed development south of the town.
-Located 300m to the north of the AONB and has a medium landscape sensitivity, however there is some uncertainty at this stage of
assessment as landscape mitigation may be achievable.

Uncertain Effects

Neutral Effects -Meon Hill Scheduled Monument lies 1.3km south of the site. Whilst there are views to the site from the Monument, development of this
site would not cause any harm to the setting of the heritage asset.
-Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Not within a designated flood zone.
-Not within a mineral safeguarding area.
-Not in or adjacent to an AQMA.
-Not within a Ground Water Drinking Water Safeguard Zone or a Surface Water Drinking Water Safeguard Zone.
-Does not involve the creation or loss of any employment land.

Minor Positive Effects -Will not result in the loss of public open space or green infrastructure.
-Does not contain any best and most versatile agricultural land.
-Within 400m of the nearest bus stop and nearest services/facilities.
-The settlement pattern is largely based on the main road which runs through the centre of the settlement from east to west, with
development to the north and south of the road. The location of the site to the south of the main road largely follows the existing
settlement pattern.
-Will provide a modest contribution to the supply of housing overall and a modest supply of affordable housing, and will not create any
conflicting neighbouring land uses.

Major Positive Effects None identified.

Site QUIN.18 ς West of Goose Lane, Quinton

Site Overview

Has a gross area of 3.5ha; with a net developable area of 0.8ha and a capacity for approximately 24 dwellings based on a density of 30 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

None identified.

Minor Negative Effects -Medium landscape sensitivity to housing development, however there is uncertainty at this stage of assessment as there may be some
potential to mitigate negative impacts.
-The County Highway Authority has concerns over the capacity of the Campden Road corridor and junctions within Stratford-upon-Avon
given the level of committed development south of the town.

Uncertain Effects

Neutral Effects -Meon Hill Scheduled Monument lies 1.3km south of the site. Whilst there are views to the site from the Monument, development of this
site would not cause any harm to the setting of the heritage asset.
-Not within designated flood zone 2 or 3 with a neutral effect.
-Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Not located within a mineral safeguarding area
-Not located within an Air Quality Management Area
-Not within a Surface Water Safeguard Zone, Groundwater Source Protection Zone or a Surface Water Drinking Water Protection Area.

Minor Positive Effects -Site option would provide a modest supply of housing overall and a modest supply of affordable housing.
-Does not contain any best and most versatile agricultural land.
-Site option will not result in the loss of public open space or green infrastructure.
-No conflicting neighbouring land uses.
-Largely follows the existing settlement pattern
-Within 400m of the nearest bus stop and nearest services/facilities.

Major Positive Effects None identified.

Site QUIN.19 ς South of The Fordway, Quinton

Site Overview

Has a gross area of 5.5ha; with a net developable area of 3.0ha and a capacity for approximately 90 dwellings based on a density of 30 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects None identified.

Minor Negative Effects -Medium landscape sensitivity to housing development, however there is uncertainty at this stage of assessment as there may be some
potential to mitigate negative impacts.
-The County Highway Authority has concerns over the capacity of the Campden Road corridor and junctions within Stratford-upon-Avon
given the level of committed development south of the town.

Uncertain Effects

Neutral Effects -Meon Hill Scheduled Monument lies 1.3km south of the site. Whilst there are views to the site from the Monument, development of this
site would not cause any harm to the setting of the heritage asset.
-Not within designated flood zone 2 or 3 with a neutral effect.
-Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Not located within a mineral safeguarding area
-Not located within an Air Quality Management Area
-Not within a Surface Water Safeguard Zone, Groundwater Source Protection Zone or a Surface Water Drinking Water Protection Area.

Minor Positive Effects -Does not contain any best and most versatile agricultural land.
-Site option will not result in the loss of public open space or green infrastructure.
-No conflicting neighbouring land uses.
-Largely follows the existing settlement pattern
-Within 400m of the nearest bus stop and nearest services/facilities.

Major Positive Effects -Site option will provide a significant contribution to the supply of housing overall and a significant contribution to the supply of
affordable housing.

Site QUIN.22 ς East of Back Lane (south), Quinton

Site Overview

Has a gross area of 0.8ha; with a net developable area of 0.5ha and a capacity for approximately 15 dwellings based on a density of 30 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects -High/medium landscape sensitivity to development, however there is uncertainty at this stage of assessment as there may be some
potential to mitigate negative impacts.

Minor Negative Effects -The site is a farm complex with a number of large, modern agricultural buildings dispersed throughout the site, with a Grade II listed barn
on the road frontage. The careful re-development of this site could be designed to incorporate sufficient mitigation measures to ensure
the agricultural history and setting of this listed barn be conserved to the extent that any harm would be less than substantial.
-The County Highway Authority has concerns over the capacity of the Campden Road corridor and junctions within Stratford-upon-Avon
given the level of committed development south of the town.

Uncertain Effects

Neutral Effects -Not within or adjacent to an Air Quality Management Area (AQMA).
-Not within a designated flood zone.
-Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Not included within a mineral safeguarding area.
-Does not involve the creation or loss of employment land.
-Not within a Ground Water Drinking Water Safeguard Zone or a Surface Water Drinking Water Safeguard Zone.

Minor Positive Effects -Will provide a modest contribution to the supply of housing overall and a modest supply of affordable housing.
-Does not contain any best and most versatile agricultural land.
-Will not result in the loss of public open space or green infrastructure.
-Largely follows the existing settlement boundary.
-Would not create any conflicting neighbouring land uses.
-Within 400m of a bus stop and within 400m of limited local facilities.

Major Positive Effects None identified.

Salford Priors

Settlement Baseline Overview relevant to SA objectives:

SA Objective Settlement Assessment

Heritage Salford Priors is a small village located within a parish of the same name and is approximately 8 miles southwest of Stratford-upon-
Avon. First written recordings of the settlement can be traced back to 714 as it was a ford crossing the river Arrow on the Salt Way
from Droitwich to Hillborough. There is a conservation area that covers the core of the village, there are a total of 14 listed buildings
all except 2 are situated within the conservation area. A total of 58 heritage assets within the area lead to the assumption that
occupation of this site occurred long before 714 with substantial prehistoric and Romano-British evidence having been found to the
north and northwest of the settlement.
Using Records it appears that the area has been farmed by a handful of land owning families with agriculture being the primary
employment. Also the nearby river provided fish and eel farming opportunities in the area. Historical writings have told of several
unsuccessful mineral mining attempts and a cottage industry in glove making until around 1870, there after it appears the sole
ŜƳǇƭƻȅƳŜƴǘ ǿŀǎ ŀƎǊƛŎǳƭǘǳǊŜΦ мусс ǎŀǿ ŀ ǎŜŎǘƛƻƴ ƻŦ ǘƘŜ !ƭŎŜǎǘŜǊ 9ǾŜǎƘŀƳ ƭƛƴŜ wŀƛƭǿŀȅ ŎƻƳŜ ǘƻ {ŀƭŦƻǊŘ ǘƘƛǎ ƻǇŜƴŜŘ ƻǇǇƻǊǘǳƴƛǘȅΩs to
move produce further afield, this line was permanently closed in 1964.156/157
Heritage assets within Salford Priors include Listed Buildings and a Conservation Area. There is also a Scheduled Monument
approximately 650m north of Salford Priors158. The Conservation Area encompasses a large area of the settlement, and all of the
Listed Buildings are within the Conservation Area. There are 31 listed buildings within the parish, most of which lie within the
Conservation Area along the Evesham and Station Roads in Salford tǊƛƻǊǎ ǾƛƭƭŀƎŜ ŀƴŘ !ōōƻǘΩǎ {ŀƭŦƻǊŘΦ

Landscape The site options are approximately 13km north of the Cotswolds AONB, and therefore will not have an effect on the designation159.
The settlement is within the Severn and Avon Vales National Character Area which is characterised by a generally open landscape,
with several distinct vales. The M5 passes through the centre of the NCA, and the NCA contains a SPA and has ecological importance
due to habitats such as lowland meadows and floodplains160. The landscape is dominated by the lower valley of the River Avon. It is
low lying open agricultural landscape with sparse woodland.

Biodiversity and Geodiversity There are no internationally designated biodiversity sites in the local area161, and therefore no significant negative effects. The
nearest SSSI to the settlement is approximately 2km away162, and therefore no negative effects likely. The nearest Local Nature
Reserve is approximately 1.5km to the south, and therefore no negative effects likely.

Flooding There are areas of flood risk within and to the south and east of the settlement, from the River Avon and its tributaries.

Climate Change ςTraffic Salford Priors has a junction with the A46, which is easily accessible from all site options. There are no known congestion issues
within Salford Priors.

156 Stratford -upon -Avon Council (2012) Historic Environment Assessment of Local Service Villages Stratford -on -Avon District County of Warwickshire
157 Salford Priors Neighbourhood Development Plan (July 2017)
158 Stratford Counci l GIS layers
159 DEFRA (2017) Magic Map
160 Natural England (2014) National Character Area Profile: Severn & Avon Vales
161 DEFRA (2017) Magic Map
162 Ibid.

Climate Change ς Green
Infrastructure

Public Open Space (POS) in Salford Priors includes a playing field and a separate play area ǿƛǘƘ ŎƘƛƭŘǊŜƴΩǎ Ǉƭŀȅ ŜǉǳƛǇƳŜƴǘΦ DǊŜŜƴ
Infrastructure (GI) is limited to a number of public footpaths providing access to the open countryside.

Natural Resources The settlement is included within a Mineral Safeguarding Area. Large areas of land around the settlement contain best and most
versatile agricultural land (Grades 2 and 3A).

Air, Soil and Water pollution The village is not an Air Quality Management Area. There are no known issues of soil contamination within the settlement. The
village is not within a Drinking Water Safeguard Zone (ground or surface water) but is within a Nitrate Vulnerable Zone (River Avon
to confluence with the River Severn) as defined by the Environment Agency.

Waste Development within the locality would produce additional household waste for disposal and recycling. There is no evidence to
suggest that the existing waste services could not accommodate further development in this location.

Accessibility & Transport Salford Priors forms part of the route of the X18 service between Coventry and Evesham (Coventry ς Leamington ς Warwick ς
Stratford-upon-Avon ς Welford-on-Avon, Bidford-on-Avon ς Salford Priors ς Evesham). Buses arrive every half hour Monday ς
Saturday until early evening and every two hours on Sundays.

Barriers for rural areas Development would need to meet the affordable housing requirement set out in Policy CS.18 of the Core Strategy. The criteria
relating ǘƻ ǘƘƛǎ {! hōƧŜŎǘƛǾŜ Ƙŀǎ ŀƭǊŜŀŘȅ ōŜŜƴ ŎƻƴǎƛŘŜǊŜŘ ŀƎŀƛƴǎǘ ƻǘƘŜǊ {! hōƧŜŎǘƛǾŜǎ ŀƴŘ ƛǎ ǘƘŜǊŜŦƻǊŜ ŎƻƴǎƛŘŜǊŜŘ ǘƻ ōŜ Ψƴƻǘ
ŀǇǇƭƛŎŀōƭŜΩ ƛƴ ǘƘŜ {! ƻŦ ǎƛǘŜ ƻǇǘƛƻƴǎ ōȅ ǎŜǘǘƭŜƳŜƴǘΦ

Settlement Identity None of the site options are likely to have effects on the setting of the settlement as they are located on the periphery of the
existing built form of the village, largely following the existing settlement pattern. There is no risk of coalescence with neighbouring
settlements.

Housing The site options would need to meet the affordable housing requirements set out in Policy CS.18 of the Core Strategy; provide good
quality, well designed, environmentally friendly housing and contribute to the creation of balanced and sustainable communities.

Community Health, Safety and
Wellbeing

There is the potential for development at all site options to have indirect long-term positive effects on health through the provision
ƻŦ ƘƻǳǎƛƴƎΦ wŜǎƛŘŜƴǘǎ ǿƻǳƭŘ ƘŀǾŜ ŀŎŎŜǎǎ ǘƻ ǘƘŜ ǾƛƭƭŀƎŜΩǎ ŜȄƛǎǘƛƴƎ ƭŜƛǎǳǊŜ ŀƴŘ ǊŜŎǊŜŀǘƛƻƴŀƭ ŦŀŎƛƭƛǘƛŜǎ ŀƴŘ amenities and green
infrastructure network.

Economy and Employment Neutral effects on employment as no employment land is being proposed.

Site Assessments

The 3 sites under consideration in Salford Priors are identified in amber on the map below and have been assessed through a sustainability appraisal. This has informed the

sites to be taken forward by Stratford-on-Avon District Council in the selection of reserve housing sites.

Settlement: Salford Priors

SA Objectives

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

H
e

ri
ta

g
e

L
a

n
d

s
c
a
p

e

B
io

d
iv

e
rs

it
y
&

 G
e

o
d

iv
e

rs
it
y

F
lo

o
d

in
g

Tr
a

ff
ic

G
re

e
n

 I
n

fr
a

s
tr

u
c
tu

re

N
a

tu
ra

l
re

s
o

u
rc

e
s

 -
 M

in
e

ra
ls

N
a

tu
ra

l
R

e
s
o

u
rc

e
s

-
A

g
ri
c
u

lt
u

r
e

P
o

llu
ti
o

n

ð
 A

ir
 Q

u
a

lit
y

P
o

llu
ti
o

n

ð
 W

a
te

r
Q

u
a

lit
y

W
a
s
te

A
c
c
e
s
s
ib

ili
ty

 &

T
ra

n
s
p

o
rt

B
a

rr
ie

rs
 f

o
r

ru
ra

l
c
o
m

m
u

n
it
ie

s

S
e

tt
le

m
e

n
t

id
e

n
ti
ty

O
v
e

ra
ll

H
o

u
s
in

g
 C

a
p
a
c
it
y

A
ff

o
rd

a
b

le
 H

o
u
s
in

g
 C

a
p

a
c
it
y

C
o
m

m
u

n
it
ie

s
 &

 H
e
a

lt
h

E
c
o

n
o
m

y
 &

 E
m

p
lo

y
m

e
n

t

Site: SALF.08 ð West of

Evesham Road (south)

Dwellings: 24

-? -? 0 0 0 + -

-

-

-

0 0 0 - N/A + + + + 0

Site: SALF.11 ð South of

School Road (east)

Dwellings: 60

-? -? 0 0 0 + -

-

-

-

0 0 0 + N/A + + +

+

+ 0

Site: SALF.17 ð North of

Bomford Way

Dwellings: 24

0 -- ? 0 - 0 + -

-

-

-

0 0 0 + N/A + + + - 0

Site SALF.08 ς West of Evesham Road (south), Salford Priors

Site Overview

Has a gross area of 2.0ha; with a net developable area of 0.8ha and a capacity for approximately 24 dwellings based on a density of 30 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-Within a mineral safeguarding area.
-Contains best and most versatile agricultural land.

Minor Negative Effects -The Grade II listed Orchards Farmhouse lies approximately 300 metres to the northwest of the site. Established hedgerow and trees
border the residential curtilage of the farmhouse. Whilst development of this site would be eroding an element of the agricultural land
historically associated with the farm and the listed farmhouse, the proposed site has sufficient space to allow the incorporation of a
ǎǳƛǘŀōƭŜ ƭŀƴŘǎŎŀǇƛƴƎ ōǳŦŦŜǊ ǘƻ ƳƛǘƛƎŀǘŜ ŀƴȅ ƘŀǊƳ ǘƻ ǘƘŜ ǎŜǘǘƛƴƎ ƻŦ ǘƘŜ ƘŜǊƛǘŀƎŜ ŀǎǎŜǘ ǎǳŦŦƛŎƛŜƴǘ ǘƻ ŜǉǳŀǘŜ ǘƻ ΨƭŜǎǎ ǘƘŀƴ ǎǳōǎǘŀƴǘƛŀƭΩΦ
-The site lies on the southwest edge of the village with the edge of the existing built form also being the alignment of the Conservation
Area. Dwellings directly opposite this site are located adjacent to, but outside the Conservation Area boundary. Development in this
location would mirror this arrangement. Whilst development of this site would cause some harm to the setting of the Conservation Area,
ƳƛǘƛƎŀǘƛƻƴ ƳŜŀǎǳǊŜǎ ǿƻǳƭŘ ōŜ ǇƻǎǎƛōƭŜ ǿƛǘƘƛƴ ǘƘŜ ǎƛǘŜ ǘƻ ΨǎƻŦǘŜƴΩ ŀƴŘ ǊŜŘǳŎŜ ƘŀǊƳ ǘƻ ǘƘŜ ŜȄǘŜƴǘ ƘŀǊƳ ǿƻǳƭŘ ōŜ ƭŜǎǎ ǘƘŀƴ ǎǳōǎǘantial.
-Medium landscape sensitivity to housing development, however there is some uncertainty at this stage of assessment as there may be
some potential to mitigate adverse impacts.
-Within 800m of a bus stop and local facilities

Uncertain Effects

Neutral Effects -Not within or adjacent to an Air Quality Management Area (AQMA).
-Subject to a speed survey, visibility splays and a minimum carriageway width of 5m the site would have safe access onto Evesham Road.
-Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Not within a designated flood zone.
-Does not involve the creation or loss of employment land.
-Not within a Ground Water Drinking Water Safeguard Zone or a Surface Water Drinking Water Safeguard Zone.

Minor Positive Effects -Will provide a modest contribution to the supply of housing overall and a modest supply of affordable housing.
-Will not result in the loss of public open space or green infrastructure.
-Largely follows the existing settlement pattern.
-Would not create any conflicting neighbouring land uses.

Major Positive Effects None identified.

Site SALF.11 ς South of School Road (east), Salford Priors

Site Overview

Has a gross area of 3.3ha; with a net developable area of 2.0ha and a capacity for approximately 60 dwellings based on a density of 30 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-Within a mineral safeguarding area.
-Contains best and most versatile agricultural land.

Minor Negative Effects -The Grade II listed Orchards Farmhouse lies approximately 250 metres to the southwest of the site. Established hedgerow and trees
border the residential curtilage of the farmhouse. Whilst development of this site would be eroding an element of the agricultural land
historically associated with the farm and the listed farmhouse, the proposed site has sufficient space to allow the incorporation of a
suitable landscaping buffer to mitigate any harm to the setting of the heritage ŀǎǎŜǘ ǎǳŦŦƛŎƛŜƴǘ ǘƻ ŜǉǳŀǘŜ ǘƻ ΨƭŜǎǎ ǘƘŀƴ ǎǳōǎǘŀƴǘƛŀƭΩΦ
-The part of the site earmarked for possible development lies approximately 80 metres from the edge of the Conservation Area. Whilst
development of this site would cause some harm to the setting of the Conservation Area, mitigation measures would be possible within
ǘƘŜ ǎƛǘŜ ǘƻ ΨǎƻŦǘŜƴΩ ŀƴŘ ǊŜŘǳŎŜ ƘŀǊƳ ǘƻ ǘƘŜ ŜȄǘŜƴǘ ƘŀǊƳ ǿƻǳƭŘ ōŜ ƭŜǎǎ ǘƘŀƴ ǎǳōǎǘŀƴǘƛŀƭΦ
-Crop marks have been registered on the HER as a non-designated heritage asset. Any potential loss of or harm to existing artefacts could
be mitigated through suitable archaeological evaluation.
-Medium landscape sensitivity to housing development, however there is some uncertainty at this stage of assessment as there may be
some potential to mitigate adverse impacts.

Uncertain Effects

Neutral Effects -Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Not within a designated flood zone.
-Has access via School Road, and it is considered that suitable mitigation is possible to mitigate any adverse effects.
-Not within or adjacent to an Air Quality Management Zone (AQMA)
-Not within a Ground Water Drinking Water Safeguard Zone or a Surface Water Drinking Water Safeguard Zone.
-Does not involve the creation or loss of any employment land.

Minor Positive Effects -Will not result in the loss of public open space or green infrastructure.
-Within 400m of the nearest bus stop and both the pub and the local school.
-The settlement pattern is defined by the A46 which borders the village to the east and south, with major development along the 3 main
roads: Station Road, Evesham Road and School Road. The site option follows this development pattern.
-Will not result in any conflicting neighbouring uses.
-Within 400m of a bus stop and local facilities.
-Will provide a modest contribution to the supply of housing overall and a modest supply of affordable housing.

Major Positive Effects None identified.

Site SALF.17 ς North of Bomford Way, Salford Priors

Site Overview

Has a gross area of 1.3ha; with a net developable area of 0.8ha and a capacity for approximately 24 dwellings based on a density of 30 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-Within a mineral safeguarding area.
-High landscape sensitivity to housing development, however there is some uncertainty at this stage of assessment as there may be some
potential to mitigate adverse impacts.
-Contains best and most versatile agricultural land.

Minor Negative Effects -Part of the site lies within flood zone 2.
-Located close to existing industrial uses and as such there may be an element of conflicting neighbouring land use which may adversely
impact upon residents health and well-being.

Uncertain Effects

Neutral Effects -Not within or adjacent to an Air Quality Management Area (AQMA).
-No heritage assets nearby that would be affected by the development of the site.
-Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Does not involve the creation or loss of employment land.
-Not within a Ground Water Drinking Water Safeguard Zone or a Surface Water Drinking Water Safeguard Zone.
-Whilst the site currently has no access from the surrounding road network, satisfactory vehicular access could be gained from the
recently completed development to the south of the site.

Minor Positive Effects -Will provide a modest contribution to the supply of housing overall and a modest supply of affordable housing.
-Will not result in the loss of public open space or green infrastructure.
-Largely follows the existing settlement pattern.
-Within 400m of a bus stop and local facilities.

Major Positive Effects None identified.

Shipston-on-Stour

Settlement Baseline Overview relevant to SA objectives:

SA Objective Settlement Assessment

Heritage The town lies around 10 miles South of Stratford-upon-Avon in the Stour Valley and at the northern end of the Cotswolds. The town
of Shipston-on-Stour itself ids believed to have dated back to the 10th century. The origin of the name Shipston is from the Anglo
Saxon Scepwaeisctune meaning Sheep-wash-Town, because of having once been an important sheep market. Later as well as this
the Town also made a name for itself becoming an important stopping point for Stagecoaches. Many of these former inns used as
stopping places are still within the town area on the highstreets.
However due to a decrease in the demand for local wall the local economy was effected however in 1836 a branch line running
from the Stratford and Moreton Tramway was opened, this helped to improve to local trade and economy.
The town itself has a large conservation area which covers large portions of the east of the settlement including the High Street,
Telegraph Street and mill street. The conservation area holds a large portion of the Towns 83 listed buildings. These buildings vary in
Grade listing and include a range of uses such as old coaching inns, to the majority of Sheep street as well as various houses. 163/164
Heritage assets within Shipston include a Conservation Area and Listed Buildings. The settlement does not contain any Scheduled
Monuments, Registered Parks & Gardens or any known archaeological features. The settlements Conservation Area is located in the
east of the settlement, with the central point being the crossroads of the BR035 and the A3400. Most of the Listed Buildings in the
town are located along Ship Street and the High Street in the Conservation Area.
The town is home to a rich historic environment, including a wealth of Medieval and Georgian buildings, which mirrors the
ǎŜǘǘƭŜƳŜƴǘΩǎ ƘƛǎǘƻǊƛŎ ƛƳǇƻǊǘŀƴŎŜ ŀǎ ŀ ǊŜƎƛƻƴŀƭƭȅ ƛƳǇƻǊǘŀƴǘ ǎƘeep and wool market town. The heritage of the town is reflected in the
designation of an extensive Conservation Area and the presence of numerous listed buildings from a range of periods.
The Conservation Area and historic character of the town is an important local feature which offers distinctiveness to the town
centre.

Landscape Shipston is located approximately 3km to the west of the Cotswolds AONB165, with no effects likely. The settlement is within the
Dunsmore and Feldon National Character Area, characterised by a rural, agricultural landscape crossed by small rivers and
tributaries166.
Just to the south of Shipston lies the Cotswolds Area of Outstanding Natural Beauty and the town is one of the gateways to it. The
protection and enhancement of the landscape of this important asset is a priority for the local community. The rising land to the
west of Shipston, incorporating Hanson Hill and Waddon Hill, forms a prominent backcloth to the town which is apparent from
along the Stour Valley and further to the east. To the north, landscape constraints and the sloping ground rule out major expansion.
In terms of sensitivity to residential development, there are areas located to the northwest, north and east which are of high
landscape sensitivity and high/medium landscape sensitivity. Land parcels to the west and south west have the least sensitivity to
residential development. Therefore, with appropriate mitigation, small parcels of housing development could be accommodated in
this area.

163 Stratford -upon -Avon Council (2012) Historic Environment Assessment of Local Service Villages Stratford -on -Avon District County of Warwickshire
164 Shipston-on -Stour Neighbourhood Development Plan (October 2018)
165 DEFRA (2016) Magic Map
166 Natural England (2014) National Character Area Profile: Severn & Avon Vales

Biodiversity and Geodiversity There are no internationally designated biodiversity sites in the settlement or the surrounding landscape, and therefore no major
significant effects. Midsummer Meadow is the closest SSSI to the settlement and is approximately 1km to the west, and is
designated for its neutral grassland167, with no likely affects from any site options. Nationally designated Priority Habitat in the
settlement is limited to small blocks of Traditional Orchards in the west and areas of Floodplain Grazing Marsh and Wood Pasture
and Parkland to the south. Local Wildlife Sites in the settlement include the River Stour LWS bordering to the east, and 2 LWSs to
the west,

Flooding The topography and riverside setting result in a large upstream catchment, with some steep slopes and clay soils in the valley.
Heavy rainfall means rapid runoff, a lot of water quickly accumulates, and the river rises rapidly and floods.
The centre of the town was very badly affected by the 2007 flood event. As a result of this the Environment Agency is undertaking
further modelling to determine the most effective way of reducing the risk of a similar situation occurring. On the eastern side of
the town, the floodplain of the River Stour is an overriding constraint to development.

Climate Change ςTraffic There are no known congestion issues in Shipston-on-Stour.

Climate Change ς Green
Infrastructure

Shipston-on-Stour contains 3.44ha of parks, gardens and amenity greenspace, which is currently considered to be a significant
under provision of Public Open Space (POS) for the current population168. POS in the settlement includes children play facilities and
amenity green space.
The settlement also benefits from a Rugby Club, Sports Club/recreation ground with football pitch, cricket pitch, bowling green, all-
ǿŜŀǘƘŜǊ ǘŜƴƴƛǎ ŎƻǳǊǘǎ ŀƴŘ ŜǉǳƛǇǇŜŘ ŎƘƛƭŘǊŜƴΩǎ Ǉƭŀȅ ŀǊŜŀΦ Green Infrastructure (GI) in Shipston includes the River Stour which has
accompanying footpaths linking the town with other settlements and the open countryside169, two national cycle routes and two
long distance footpaths pass through the settlement and two allotment sites.

Natural Resources The east of the settlement is within a Mineral Safeguarding Area. Some areas of land to the east of the settlement contain best and
most versatile agricultural land.

Air, Soil and Water pollution Upsizing of the waste water infrastructure network would be required to accommodate future growth within the town. This
however is not considered a significant constraint to future development. The settlement is not an Air Quality Management Area.
There are no known issues of soil contamination within the settlement. The town is not within a Drinking Water Safeguard Zone
(ground or surface water) but is within a Nitrate Vulnerable Zone (River Avon to confluence with the River Severn) as defined by the
Environment Agency.

Waste Development within the locality would produce additional household waste for disposal and recycling. There is no evidence to
suggest that the existing waste services could not accommodate further development in this location.

Accessibility & Transport {ƘƛǇǎǘƻƴ Ƙŀǎ ǘƘŜ ǿƛŘŜǎǘ ƭƻŎŀƭ ŎŀǘŎƘƳŜƴǘ ƻŦ ŀƭƭ ǘƘŜ 5ƛǎǘǊƛŎǘΩǎ Ƴŀƛƴ Ǌural centres due to its distance from larger towns. As a result, a
considerable number of rural communities In the southern part of the District look to the town for shops and services. While their
dependency on Shipston has reduced in recent decades due to the use of the private car and the provision of large food stores and
other attractions elsewhere, the town retains a valuable role as a service centre.
The 50 service from Chipping Norton to Stratford serves Shipston-on-Stour hourly from Monday to Saturday. This service also
provides a link to Alderminster. On Sundays only the X50 service from Birmingham to Chipping Norton (through Henley, Wootton
Wawen, Stratford-upon-Avon, Shipston-on-Stour and Long Compton runs every three hours. The 3A service from Stratford-upon-
Avon to Banbury also passes through Stratford every two to three hours between Monday and Friday on school days, with fewer

167 https://designatedsites.naturalengland.org.uk/UnitDetail.aspx?UnitId=1014744
168 UE Associates (2011) Green Infrastructure Study for the Stratford -on -Avon District
169 UE Associates (2011) Green Infrastructure Study for the Stratford -on -Avon District

https://designatedsites.naturalengland.org.uk/UnitDetail.aspx?UnitId=1014744

services on Saturdays and in the school holidays. This route also serves Alderminster and Lower Brailes, and some services pass
through Ilmington.
There have been two cycle routes implemented recently from Shipston-on-Stour to Moreton-in-Marsh and to Southam.

Barriers for rural areas Development would need to meet the affordable housing requirement set out in Policy CS.18 of the Core Strategy. The criteria
ǊŜƭŀǘƛƴƎ ǘƻ ǘƘƛǎ {! hōƧŜŎǘƛǾŜ Ƙŀǎ ŀƭǊŜŀŘȅ ōŜŜƴ ŎƻƴǎƛŘŜǊŜŘ ŀƎŀƛƴǎǘ ƻǘƘŜǊ {! hōƧŜŎǘƛǾŜǎ ŀƴŘ ƛǎ ǘƘŜǊŜŦƻǊŜ ŎƻƴǎƛŘŜǊŜŘ ǘƻ ōŜ Ψƴƻǘ
ŀǇǇƭƛŎŀōƭŜΩ ƛƴ ǘƘŜ {! ƻŦ ǎƛǘŜ ƻǇǘƛƻƴǎ ōȅ ǎŜǘǘƭŜƳŜƴǘΦ

Settlement Identity None of the site options are likely to have effects on the setting of the settlement as they are located on the periphery of the
existing built form of the town, on the lower slopes of Hanson Hill to the west of the settlement, largely following the existing
settlement pattern, closely associated with recent development in the town. There is no risk of coalescence with neighbouring
settlements.

Housing The site options would need to meet the affordable housing requirements set out in Policy CS.18 of the Core Strategy; provide good
quality, well designed, environmentally friendly housing and contribute to the creation of balanced and sustainable communities.

Community Health, Safety and
Wellbeing

There is the potential for development at all site options to have indirect long-term positive effects on health through the provision
ƻŦ ƘƻǳǎƛƴƎΦ wŜǎƛŘŜƴǘǎ ǿƻǳƭŘ ƘŀǾŜ ŀŎŎŜǎǎ ǘƻ ǘƘŜ ǾƛƭƭŀƎŜΩǎ ŜȄƛǎǘƛƴƎ ƭŜƛǎǳǊŜ ŀƴŘ ǊŜŎǊŜŀǘƛƻƴŀƭ ŦŀŎƛƭƛǘƛŜǎ ŀƴŘ ŀƳŜƴƛǘƛŜǎ ŀƴŘ ƎǊŜŜƴ
infrastructure network.

Economy and Employment The town has a long-established Industrial Estate at Tilemans Lane. There would be a neutral effect on employment as no additional
employment land is being proposed.

Site Assessments

The 4 sites under consideration in Shipston-on-Stour are identified in amber on the map below and have been assessed

through a sustainability appraisal. This has informed the sites to be taken forward by Stratford-on-Avon District Council

in the selection of reserve housing sites.

Settlement: Shipston-on-Stour

SA Objectives

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

H
e

ri
ta

g
e

L
a

n
d

s
c
a
p

e

B
io

d
iv

e
rs

it
y
&

 G
e

o
d

iv
e

rs
it
y

F
lo

o
d

in
g

Tr
a

ff
ic

G
re

e
n

 I
n

fr
a

s
tr

u
c
tu

re

N
a

tu
ra

l
re

s
o

u
rc

e
s

 -
 M

in
e

ra
ls

N
a

tu
ra

l
R

e
s
o

u
rc

e
s

-
A

g
ri
c
u

lt
u

r
e

P
o

llu
ti
o

n

ð
 A

ir
 Q

u
a

lit
y

P
o

llu
ti
o

n

ð
 W

a
te

r
Q

u
a

lit
y

W
a
s
te

A
c
c
e
s
s
ib

ili
ty

 &

T
ra

n
s
p

o
rt

B
a

rr
ie

rs
 f

o
r

ru
ra

l
c
o
m

m
u

n
it
ie

s

S
e

tt
le

m
e

n
t

id
e

n
ti
ty

O
v
e

ra
ll

H
o

u
s
in

g
 C

a
p
a
c
it
y

A
ff

o
rd

a
b

le
 H

o
u
s
in

g
 C

a
p

a
c
it
y

C
o
m

m
u

n
it
ie

s
 &

 H
e
a

lt
h

E
c
o

n
o
m

y
 &

 E
m

p
lo

y
m

e
n

t

Site: SHIP.01 ð South of

Darlingscote Road

Dwellings: 45

-? -- ? 0 0 0 + 0 + 0 0 0 - N/A + + + - 0

Site: SHIP.07A ð East of

Stratford Road (south)

Dwellings: 12

-? -- ? 0 0 0 + -

-

+ 0 0 0 - N/A + + + + 0

Site: SHIP.08B ð South of

Oldbutt Road (rear)

Dwellings: 54

-? -? 0 0 0 + 0 + 0 0 0 - N/A + +

+

+

+

+ 0

Site: SHIP.11 ð West of

Shoulderway Lane

Dwellings: 90

-? -? 0 0 0 + 0 + 0 0 0 -- N/A + +

+

+

+

+ 0

Site SHIP.01 ς South of Darlingscote Road, Shipston-on-Stour

Site Overview

Has a gross area of 4.0ha; with a net developable area of 1.5ha and a capacity for approximately 45 dwellings based on a density of 30 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-High landscape sensitivity to housing development, however there is some uncertainty at this stage of assessment as there may be some
potential to mitigate adverse impacts.

Minor Negative Effects -HER records indicate ridge and furrow is present on site. However, more recent land uses have radically reduced the earthworks in large
ǇŀǊǘǎ ƻŦ ǘƘŜ ǎƛǘŜΣ ǿƛǘƘ ƻƴƭȅ ΨǊŜƳƴŀƴǘΩ ŦŜŀǘǳǊŜǎ ǾƛǎƛōƭŜ ƛƴ ǘƘŜ ŦƛŜƭŘΣ ǘƻǿŀǊŘ ǘƘŜ ƻǳǘŜǊ ŜŘƎŜǎΦ 5ǳŜ ǘƻ ǘƘŜ ǉǳŀƭƛǘy and quantity of the heritage
ΨŦŜŀǘǳǊŜΩ ƘŀǾƛƴƎ ōŜŜƴ ŎƻƳǇǊƻƳƛǎŜŘΣ ŀƴȅ ƭƻǎǎ ŘǳŜ ǘƻ ŘŜǾŜƭƻǇƳŜƴǘ ƻƴ ǘƘƛǎ ǎƛǘŜ ǿƻǳƭŘ ōŜ ŎƭŀǎǎŜŘ ŀǎ ΨƭŜǎǎ ǘƘŀƴ ǎǳōǎǘŀƴǘƛŀƭΩΦ
-No other designated or non-designated Heritage Assets would be affected.
-Located adjacent to a number of potentially conflicting uses including farm buildings, and industrial/commercial estate and a leisure
centre which may adversely impact upon residents health and well-being.
-Within 800m of a bus stop and local facilities

Uncertain Effects

Neutral Effects -Not within or adjacent to an Air Quality Management Area (AQMA).
-Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Not located within a designated flood zone.
-Not within a mineral safeguarding area.
-Does not involve the creation or loss of employment land.
-Not within a Ground Water Drinking Water Safeguard Zone or a Surface Water Drinking Water Safeguard Zone.
-Vehicular access to the site could be achieved from Darlingscote Road.

Minor Positive Effects -Does not contain any best and most versatile agricultural land.
-Does not involve the loss of public open space or green infrastructure.
-Provides a modest contribution to the supply of housing overall and a modest supply of affordable housing.
-Largely follows the existing settlement pattern.

Major Positive Effects None identified.

Site SHIP.07A ς East of Stratford Road (south), Shipston-on-Stour

Site Overview

Has a gross area of 0.5ha; with a net developable area of 0.4ha and a capacity for approximately 12 dwellings based on a density of 30 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-High/medium landscape sensitivity to housing development, however there is some uncertainty at this stage of assessment as there may
be some potential to mitigate adverse impacts.
-Located within a mineral safeguarding area

Minor Negative Effects -HER records indicate ridge and furrow is present on site. However, the site visit indicated that the land had/has been used as a paddock
and as such, any evidence of ridge and furrow had been extinguished. Any remnant features would be of poor quality and due to the site
being very small, the loss of any remnant feature of this non-ŘŜǎƛƎƴŀǘŜŘ ƘŜǊƛǘŀƎŜ ŀǎǎŜǘ ǿƻǳƭŘ ōŜ ŎƭŀǎǎƛŦƛŜŘ ŀǎ ΨƭŜǎǎ ǘƘŀƴ ǎǳōǎǘŀƴǘƛŀƭΩΦ
-No other designated or non-designated Heritage Assets would be affected.
-Within 800m of a bus stop and local facilities.

Uncertain Effects

Neutral Effects -Not within or adjacent to an Air Quality Management Area (AQMA).
-Not located within a designated flood zone.
-Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Does not involve the creation or loss of employment land.
-Not within a Ground Water Drinking Water Safeguard Zone or a Surface Water Drinking Water Safeguard Zone.

Minor Positive Effects -Does not contain any best and most versatile agricultural land.
-Provides a modest contribution to the supply of housing overall and a modest supply of affordable housing.
-Would not result in the loss of public open space or green infrastructure.
-Follows the existing settlement pattern.
-Will not create any conflicting neighbouring land uses.

Major Positive Effects None identified.

Site SHIP.08B ς South of Oldbutt Road, Shipston-on-Stour

Site Overview

Has a gross area of 3.0ha; with a net developable area of 1.8ha and a capacity for approximately 54 dwellings based on a density of 30 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

Minor Negative Effects -I9w ǊŜŎƻǊŘǎ ƛƴŘƛŎŀǘŜ ǊƛŘƎŜ ŀƴŘ ŦǳǊǊƻǿ ǘƻ ōŜ ǇǊŜǎŜƴǘ ƻƴ ǎƛǘŜΦ IƻǿŜǾŜǊΣ ǿƘƛƭǎǘ ŀŜǊƛŀƭ ƛƳŀƎŜǎ ƛƴŘƛŎŀǘŜ ŀ ΨƎƘƻǎǘ ƛƳŀƎŜΩ ƻŦ ǘƘŜ Ǌƛdge and
furrow, modern ploughing in this field has destroyed any above ground earthworks associated with this non-designated heritage asset.
-No other designated or non-designated Heritage Assets would be affected.
-Medium landscape sensitivity to housing development however there is some uncertainty at this stage of assessment as there may be
some potential to mitigate against adverse impacts.
-Within 800m of a bus stop and local facilities

Uncertain Effects

Neutral Effects -Not within designated flood zone 2 or 3 with a neutral effect.
-Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Access would need to be provided through existing development fronting Campden Road.
-Not located within a mineral safeguarding area
-Not located within an Air Quality Management Area
-Not within a Surface Water Safeguard Zone, Groundwater Source Protection Zone or a Surface Water Drinking Water Protection Area.

Minor Positive Effects -Does not contain any best and most versatile agricultural land.
-Site option will not result in the loss of public open space or green infrastructure.
-No conflicting neighbouring land uses.
-Largely follows the existing settlement pattern

Major Positive Effects -Site option will provide a significant contribution to the supply of housing overall and a significant supply of affordable housing.

Site SHIP.11 ς West of Shoulderway Lane, Shipston-on-Stour

Site Overview

Has a gross area of 6.5ha; with a net developable area of 3.0ha and a capacity for approximately 90 dwellings based on a density of 30 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-Located over 400m from the closest bus stop and over 800m from the closest services/facilities.

Minor Negative Effects -HER records indicate ridge and furrow is present on site and aerial images suggest above ground earthworks remain. However, the site
visit did not indicate ridge and furrow existed (at least on areas viewable from public vantage points). This suggests that any surviving
ridge and furrow is not good quality and may have been severely damaged or removed by modern farming practices. Due to these
ǊŜŀǎƻƴǎΣ ŀƴȅ ƘŀǊƳ ǘƘǊƻǳƎƘ ǘƘŜ ƭƻǎǎ ƻŦ ŀƴȅ ǊŜƳŀƛƴƛƴƎ ǊƛŘƎŜ ŀƴŘ ŦǳǊǊƻǿ ƛƴ ǘƘƛǎ ƭƻŎŀǘƛƻƴ ǿƻǳƭŘ ōŜ ŎƭŀǎǎƛŦƛŜŘ ŀǎ ΨƭŜǎǎ ǘƘŀƴ ǎǳōǎǘŀƴǘƛŀƭΩΦ
-The site is close to a pair of cemetery chapels which are grade II Listed. However, there are allotments between the site and the chapels.
5ǳŜ ǘƻ ǘƘŜ ǎŜǇŀǊŀǘƛƻƴ ŘƛǎǘŀƴŎŜΣ ƛǘ ƛǎ ƭƛƪŜƭȅ ǘƘŀǘ ŘŜǾŜƭƻǇƳŜƴǘ ǿƻǳƭŘ ŎŀǳǎŜ ΨƭŜǎǎ ǘƘŀƴ ǎǳōǎǘŀƴǘƛŀƭΩ ƘŀǊƳ ǘƻ ǘƘŜ ǎŜǘǘƛƴƎ ƻŦ ǘƘŜǎŜ ƭƛǎǘŜŘ
buildings, given that there would be potential for mitigation through an appropriate landscaping scheme.
-Medium landscape sensitivity to housing development, however there is some uncertainty at this stage of assessment as there may be
some potential to mitigate adverse impacts.

Uncertain Effects

Neutral Effects -Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Not located within a designated flood zone.
-Has access to Shoulderway Lane which connects to the A3400 a short distance to the north, and it is considered that suitable mitigation is
possible to mitigate any adverse impacts.
-Not within a mineral safeguarding area.
-Not located within an Air Quality Management Area (AQMA)
-Not within a Ground Water Drinking Water Safeguard Zone or a Surface Water Drinking Water Safeguard Zone.
-Does not involve the creation or loss of any employment land.

Minor Positive Effects -Will not result in the loss of public open space or green infrastructure.
-Does not contain any best and most versatile agricultural land.
-Will not have an effect on the setting of the settlement, it largely follows the settlement pattern, located on the western edge of the
existing settlement and existing housing development.
-Will not create any conflicting neighbouring land uses.

Major Positive Effects -Will provide a significant contribution to the supply of housing overall and a significant supply of affordable housing.

Southam

Settlement Baseline Overview relevant to SA objectives:

SA Objective Settlement Assessment

Heritage Southam is a small market town within a parish of the same name and is located approximately 15 mile northeast of Stratford-
upon-Avon. The first written evidence of Southam is in 998 in which it is recorded as a Royal Manor. The town has a conservation
area that covers the core of the settlement. There are a total of 49 listed buildings within Southam mostly concentrated within the
core of the settlement. Southam was part of the Coventry prior when it was founded in 1043 up until the dissolution of the
monasteries.
The town was a very successful market town and in the medieval ergs even minted its own local currency to provide a lower value
everyday currency. The mint was then used during the civil war by Charles I to make new coins in order to pay the troops. This
building still stands in the town and is now a public house. Later during the Stagecoach era Southam because an important stop on
route between Oxford and Coventry some of these coaching inns still stand today, however few buildings remain from pre 1741 as a
large fire destroyed large parts of the town. In more modern times Southam has been linked with quarrying like many other
settlements within the area as until recently a cement works and associated quarry were located approximately 1 mile north of the
settlement. In modern times Southam is also associated with the CompuǘŜǊ DŀƳŜǎ ƛƴŘǳǎǘǊȅ ǿƛǘƘ ƻƴŜ ƻŦ 9ǳǊƻǇŜΩǎ ƭŀǊƎŜǎǘ ǇǊƛǾŀǘŜƭȅ
owned games company being based there.170/171/172/ 173
Southam does not contain any Scheduled Monuments, Registered Parks & Gardens or known archaeological assets. Southam
includes a Conservation Area, located in the centre of the town, and a number of Listed Buildings which are largely located within
the Conservation Area. There are a number of archaeological features that need to be taken into account, including some of the
best surviving ridge and furrow in the area. There is also an extensive Conservation Area covering the central part of the town and
the open space to the west of the town centre.

Landscape Southam is located 12km north of the Cotswolds AONB, and will therefore not affect the designation, and is located in the Feldon
Character Area, a predominantly rural landscape with an open character174.
 The Landscape Sensitivity Study identifies much of the area to the east of the bypass as being of medium value in terms of impact
from housing development. Land on the southern edge of the town is of similar value. The sloping and elevated land relating to the
Stowe Valley on the west side of the town is particularly sensitive in landscape terms and would impinge on what remains of the
open aspect of thiǎ ǇŀǊǘ ƻŦ ǘƘŜ ǘƻǿƴΩǎ ǎŜǘǘƛƴƎΦ 5ǳŜ ǘƻ ǘƘƛǎ ƛƳǇƻǊǘŀƴŎŜ ǘƻ ǘƘŜ ŦƻǊƳ ŀƴŘ ŎƘŀǊŀŎǘŜǊ ƻŦ ǘƘŜ ǘƻǿƴΣ ƛǘ ƛǎ ŘŜǎƛƎƴŀǘŜŘ ŀǎ ŀƴ
Area of Restraint. The Landscape Sensitivity Study identifies the entire western flank of the town as high/medium value, although
small parcels may be suitable for development.

Biodiversity and Geodiversity There are no internationally designated biodiversity sites in the settlement or the surrounding landscape; Ufton Fields Local Nature
Reserve & SSSI (LNR) and Long Itchington & Ufton Woods SSSI are 3.5km to the west, and therefore no major significant effects are

170 britishlistedbuildings.co.uk
171 Stratford -on -Avon District Council website Southam Conservation Area Map
172 www.southamtoday.org.uk
173 Southam Parish Plan (March 2017)
174 https://www.stratford.gov.uk/files/seealsodocs/455/SDC429MAY99.pdf

https://www.stratford.gov.uk/files/seealsodocs/455/SDC429MAY99.pdf

likely. Nationally designated Priority Habitat in Southam includes a small area of Lowland Meadows in the south of the town, and
areas of Deciduous Woodland and Woodpasture & Parkland to the west.
None of the land on the periphery of Southam is of high agricultural value. The cutting sides of the bypass at its northern end, and
the quarry associated with Southern Cement Works, are designated as Regionally Important Geological Sites (RIGS).

Flooding The River Stowe valley through Southam to its confluence with River Itchen lies within flood zone 3a.

Climate Change ςTraffic There are no known congestion issues within Southam. The A423 bypass provides significant benefits by diverting through traffic
between Banbury and Coventry away from the town centre and residential neighbourhoods. However, it is a significant constraint
to integrating communities to the east of the road with the rest of the town.

Climate Change ς Green
Infrastructure

Southam contains 6.82ha of parks, gardens and amenity greenspace, with public open space (POS) including Southam Recreation
DǊƻǳƴŘΣ hƭŘ {ŎƘƻƻƭ CƛŜƭŘΣ ŀ ǎƪŀǘŜ ŎƛǊŎǳƛǘ ŀƴŘ ŎƘƛƭŘǊŜƴΩǎ Ǉƭŀȅ ŀǊŜŀǎΦ {ƻǳǘƘŀƳ Ƙŀǎ ŀ ǊŀƴƎŜ ƻŦ ǎǇƻǊǘƛƴƎ ŦŀŎƛƭƛǘƛŜǎΣ ƛƴŎƭǳŘƛƴƎ Ŧƻotball
pitches, a cricket pitches, rugby pitches and tennis courts175. Green Infrastructure (GI) in Southam includes allotments, national cycle
route and public rights of ways.

Natural Resources The majority of the settlement and surrounding land lies within a Mineral Safeguarding Area. The land around the settlement does
not contain any best and most versatile agricultural land.

Air, Soil and Water pollution Further large scale development proposals in the town will be dependent on additional capacity being provided at the Itchen Bank
Wastewater Treatment Works. The settlement is not an Air Quality Management Area. There are no known issues of soil
contamination within the settlement. Southam is not within a Drinking Water Safeguard Zone (ground water) but is within a
Drinking Water Safeguard Zone (surface water) and a Nitrate Vulnerable Zone (River Avon to confluence with the River Severn) as
defined by the Environment Agency.

Waste Development within the locality would produce additional household waste for disposal and recycling. There is no evidence to
suggest that the existing waste services could not accommodate further development in this location.

Accessibility & Transport Southam is one of the largest rural centres in the District and is the focal point of shops, services and jobs for a sizable rural
catchment. The town centre retains a range of shops, commercial activities such as banks, local services and facilities and pubs.
Other services in the town include primary and secondary schools, a leisure centre, library, medical centres, police station and post
office. The town functions as a service centre for much of the eastern part of the District. A large number of rural communities look
to the town for their everyday needs. Some of these are quite sizeable, such as Harbury, Long Itchington, Napton and Stockton.
{ƻǳǘƘŀƳ ŎƻƭƭŜƎŜ ǎǘǊŜƴƎǘƘŜƴǎ ǘƘŜ ǘƻǿƴΩǎ ǊƻƭŜ ŘǳŜ ǘƻ ƛǘǎ ŜȄǘŜƴǎƛǾŜ ŎŀǘŎƘƳŜƴǘ ǿƘƛŎƘ ƛƴŎƭǳŘŜǎ ƴŜƛƎƘōƻǳǊƛƴƎ ǇŀǊǘǎ ƻŦ wǳƎōȅ .ƻǊƻǳƎƘ.
The 63 service from Rugby to Leamington serves Southam hourly between Monday and Saturday, and every two hours on Sundays.
This service also serves Stockton. The 64, 664 and 665 services provide another regular service to Leamington, and also provide a
link to Stockton, Long Itchington and Bishops Itchington. The 64 service operates late on Fridays and Saturdays, and every 2 hours
on Sundays.

Barriers for rural areas Development would need to meet the affordable housing requirement set out in Policy CS.18 of the Core Strategy. The criteria
relating to this SA ObjectƛǾŜ Ƙŀǎ ŀƭǊŜŀŘȅ ōŜŜƴ ŎƻƴǎƛŘŜǊŜŘ ŀƎŀƛƴǎǘ ƻǘƘŜǊ {! hōƧŜŎǘƛǾŜǎ ŀƴŘ ƛǎ ǘƘŜǊŜŦƻǊŜ ŎƻƴǎƛŘŜǊŜŘ ǘƻ ōŜ Ψƴƻǘ
ŀǇǇƭƛŎŀōƭŜΩ ƛƴ ǘƘŜ {! ƻŦ ǎƛǘŜ ƻǇǘƛƻƴǎ ōȅ ǎŜǘǘƭŜƳŜƴǘΦ

Settlement Identity None of the site options are likely to have effects on the setting of the settlement as they will largely follow the pattern of recent
developments at Southam, extending to the east of A423 Southam By-pass along its alignment, wrapping round to Banbury Road to
the south. There is no risk of coalescence with neighbouring settlements.

175 UE Associates (2011) Green Infrastructure Study for the Stratford -on -Avon District

Housing The site options would need to meet the affordable housing requirements set out in Policy CS.18 of the Core Strategy; provide good
quality, well designed, environmentally friendly housing and contribute to the creation of balanced and sustainable communities.

Community Health, Safety and
Wellbeing

There is the potential for development at all site options to have indirect long-term positive effects on health through the provision
ƻŦ ƘƻǳǎƛƴƎΦ wŜǎƛŘŜƴǘǎ ǿƻǳƭŘ ƘŀǾŜ ŀŎŎŜǎǎ ǘƻ ǘƘŜ ǾƛƭƭŀƎŜΩǎ ŜȄƛǎǘƛƴƎ ƭŜƛǎǳǊe and recreational facilities and amenities and green
infrastructure network.

Economy and Employment There is a well-established employment area on Kineton Road that provides a range of jobs, which has seen significant expansion in
recent years. It now comprises a traditional industrial estate and the more recent Holywell Business Park. A large food store was
opened there in 2010. Neutral effects on employment as no employment land is being proposed.

Site Assessments

The 6 sites under consideration in Southam are identified in amber on the map below and have been assessed through a

sustainability appraisal. This has informed the sites to be taken forward by Stratford-on-Avon District Council in the

selection of reserve housing sites.

Settlement: Southam

SA Objectives

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

H
e

ri
ta

g
e

L
a

n
d

s
c
a
p

e

B
io

d
iv

e
rs

it
y
&

 G
e

o
d

iv
e

rs
it
y

F
lo

o
d

in
g

Tr
a

ff
ic

G
re

e
n

 I
n

fr
a

s
tr

u
c
tu

re

N
a

tu
ra

l
re

s
o

u
rc

e
s

 -
 M

in
e

ra
ls

N
a

tu
ra

l
R

e
s
o

u
rc

e
s

-
A

g
ri
c
u

lt
u

r
e

P
o

llu
ti
o

n

ð
 A

ir
 Q

u
a

lit
y

P
o

llu
ti
o

n

ð
 W

a
te

r
Q

u
a

lit
y

W
a
s
te

A
c
c
e
s
s
ib

ili
ty

 &

T
ra

n
s
p

o
rt

B
a

rr
ie

rs
 f

o
r

ru
ra

l
c
o
m

m
u

n
it
ie

s

S
e

tt
le

m
e

n
t

id
e

n
ti
ty

O
v
e

ra
ll

H
o

u
s
in

g
 C

a
p
a
c
it
y

A
ff

o
rd

a
b

le
 H

o
u
s
in

g
 C

a
p

a
c
it
y

C
o
m

m
u

n
it
ie

s
 &

 H
e
a

lt
h

E
c
o

n
o
m

y
 &

 E
m

p
lo

y
m

e
n

t

Site: SOU.02 ð East of

Bypass

Dwellings: 240

0 -? 0 0 - + -

-

+ 0 - 0 + N/A + +

+

+

+

+ 0

Site: SOU.03 ð East of

Galanos House

Dwellings: 21

-? -? 0 0 - + -

-

+ 0 - 0 - N/A + + + + 0

Site: SOU.04 ð East of

Banbury Road

Dwellings: 240

-? -? -? 0 0 + -

-

+ 0 - 0 - N/A + +

+

+

+

+ 0

Site: SOU.12A ð

Greenacres, West of

Coventry Road

Dwellings: 15

-? 0 0 0 0 + -

-

+ 0 - 0 + N/A + + + + 0

Site: SOU.14 ð North of

Daventry Road

Dwellings: 210

-? -- ? -? -? - + -

-

+ 0 - 0 + N/A + +

+

+

+

+ 0

Site: SOU.15 ð West of

Banbury Road

Dwellings: 75

-? -? 0 0 0 + -

-

+ 0 - 0 - N/A - +

+

+

+

+ 0

Site SOU.02 ς East of Bypass, Southam

Site Overview

Has a gross area of 9.0ha; with a net developable area of 8.0ha and a capacity for approximately 240 dwellings based on a density of 30 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-Located within a mineral safeguarding area

Minor Negative Effects -Medium landscape sensitivity to housing development, however there is some uncertainty as there may be potential to mitigate against
adverse impacts.
-Within a Surface Water Drinking Water Safeguard Zone.
-The site does not currently have an acceptable vehicular access. County Highway Authority have confirmed that access to this site would
require the construction of a roundabout on to the A423 Southam By-Pass in order to be acceptable.

Uncertain Effects

Neutral Effects -No designated or non-designated heritage assets within or near the site.
-Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Not located within a designated flood zone.
-Not within or adjacent to an Air Quality Management Area (AQMA).
-Does not involve the creation or loss of any employment land.

Minor Positive Effects -Would not result in the loss of public open space or green infrastructure. A footpath runs through part of the site and should be
incorporated into any proposed development.
-Does not contain any best and most versatile agricultural land.
-The current pattern of the settlement is defined by the A423 which borders the settlement to the east. However there is already
development on the eastern side of the road, with the site option extending the settlement to the east. There is no risk of coalescence
with neighbouring settlement.
-Will not result on any conflicting neighbouring land uses.
-Within 400m of a bus stop and within 400m of local facilities.

Major Positive Effects The site option will provide a significant contribution to the supply of housing overall and a significant supply of affordable housing.

Site SOU.03 ς East of Galanos House, Southam

Site Overview

Has a gross area of 1.0ha; with a net developable area of 0.7ha and a capacity for approximately 21 dwellings based on a density of 30 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-Located within a mineral safeguarding area

Minor Negative Effects -There are no designated or non-designated heritage assets recorded on the HER for this site. However, aerial images appear to indicate
ridge and furrow across the site, which may be a remnant of a wider historic agricultural landscape, since the aerial images of the locality
ŀǇǇŜŀǊ ǘƻ ǎƘƻǿ ΨƎƘƻǎǘ ƛƳŀƎŜǎΩ ƻŦ ǎƛƳƛƭŀǊ ΨƭƛƴŜǎΩ ƛƴ ǘƘŜ ŀŘƧŀŎŜƴǘ ŦƛŜƭŘǎ ǘƘŀǘ Řƻ ƴƻǘ ƘŀǾŜ ŀƴȅ ŀōƻǾŜ-ground earthworks showing due to
modern agricultural farming methods. A site visit to prove the existence of any ridge and furrow was not possible due to the land being in
private ownership. Given the small scale of the site and the fact that any remaining ridge and furrow is a small remnant of the non-
designated heritage asset, it is considered the loss of this ridge and furrow would be cƭŀǎǎƛŦƛŜŘ ŀǎ ΨƭŜǎǎ ǘƘŀƴ ǎǳōǎǘŀƴǘƛŀƭΩ ƘŀǊƳΦ
-No other designated or non-designated Heritage Assets would be affected.
-Medium landscape sensitivity to housing development, however there is some uncertainty as there may be potential to mitigate against
adverse impacts.
-Within a Surface Water Drinking Water Safeguard Zone
-Within 800m of local facilities and a bus stop.
-County Highway Highway have confirmed they would not allow access on to the A423 Southam by-pass from this site ς access would
need to be achieved through site SOU.02, which itself would require a roundabout on to the A423 to be acceptable to County Highways.

Uncertain Effects

Neutral Effects -Not within or adjacent to an Air Quality Management Area (AQMA).-
-Not located within a designated flood zone.
-Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Does not involve the creation or loss of employment land.

Minor Positive Effects -Will provide a modest contribution to the supply of housing overall and a modest supply of affordable housing.
-Would not result in the loss of public open space or green infrastructure.
-Does not contain any best and most versatile agricultural land.
-The current pattern of the settlement is defined by the A423 which borders the settlement to the east. However there is already
development on the eastern side of the road, with the site option extending the settlement to the east. There is no risk of coalescence
with neighbouring settlement.
-Will not create any conflicting neighbouring land uses.

Major Positive Effects None identified.

Site SOU.04 ς East of Banbury Road, Southam

Site Overview

Has a gross area of 11.0ha; with a net developable area of 8.0ha and a capacity for approximately 240 dwellings based on a density of 30 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-Located within a mineral safeguarding area

Minor Negative Effects -There are no designated heritage assets recorded on the HER for this site. However, there is one very small part of the site noted on the
HER as being ridge and furrow. Aerial images are inconclusive ς the area appears to be scrub and no clear earthworks are apparent. If
ridge and furrow remains, it is a very small remnant of a wider historic agricultural landscape, since the aerial images of the locality appear
ǘƻ ǎƘƻǿ ΨƎƘƻǎǘ ƛƳŀƎŜǎΩ ƻŦ ǎƛƳƛƭŀǊ ΨƭƛƴŜǎΩ ƛƴ ǘƘŜ ŀŘƧŀŎŜƴǘ ŦƛŜƭŘǎ ǘƘŀǘ Řƻ ƴƻǘ ƘŀǾŜ ŀƴȅ ŀōƻǾŜ-ground earthworks showing due to modern
agricultural farming methods. A site visit to prove the existence of any ridge and furrow was not possible due to the land being in private
ownership. Given the small scale of the site and the fact that any remaining ridge and furrow is a small remnant of the non-designated
ƘŜǊƛǘŀƎŜ ŀǎǎŜǘΣ ƛǘ ƛǎ ŎƻƴǎƛŘŜǊŜŘ ǘƘŜ ƭƻǎǎ ƻŦ ǘƘƛǎ ǊƛŘƎŜ ŀƴŘ ŦǳǊǊƻǿ ǿƻǳƭŘ ōŜ ŎƭŀǎǎƛŦƛŜŘ ŀǎ ΨƭŜǎǎ ǘƘŀƴ ǎǳōǎǘŀƴǘƛŀƭΩ ƘŀǊƳΦ
-No other designated or non-designated Heritage Assets would be affected.
-Medium landscape sensitivity to housing development, however there is some uncertainty as there may be potential to mitigate against
adverse impacts.
-Within a Surface Water Drinking Water Safeguard Zone
-Within 800m of local facilities and a bus stop.
-Part of the western edge of the site borders a Local Wildlife Site and as such there may be negative effects upon the designation. There is
uncertainty at this stage of assessment as to whether suitable mitigation is possible.

Uncertain Effects

Neutral Effects -Not located within a designated flood zone.
-Has good access to the road network being adjacent to the A423 and access could be achieved through the Galanos House arm of the
roundabout junction. It is considered that suitable mitigation is possible to minimise any adverse effects.
-Not within or adjacent to an Air Quality Management Area (AQMA).
-Does not involve the creation or loss of any employment land.

Minor Positive Effects -Will not result in the loss of public open space or green infrastructure.
-Does not contain any best and most versatile agricultural land.
-The current pattern of the settlement is defined by the A423 which borders the settlement to the east. However there is already
development on the eastern side of the road, with the site option extending the settlement to the east. There is no risk of coalescence
with neighbouring settlement.
-Will not result on any conflicting neighbouring land uses.

Major Positive Effects -Will provide a significant contribution to the supply of housing overall and a significant supply of affordable housing.

Site SOU.12A ς Greenacres, west of Coventry Road, Southam

Site Overview

Has a gross area of 1.0ha; with a net developable area of 0.5ha and a capacity for approximately 15 dwellings based on a density of 30 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-Located within a mineral safeguarding area

Minor Negative Effects -There are no designated heritage assets recorded on the HER for this site.
-The HER suggests there is ridge and furrow on the site. However, the parcel of land is being used as a paddock, has had a storage barn
erected in recent years and has planning permission for a dwelling. The site is a very small remnant of wider historical agricultural
practices in the locality. There are very feint undulations across the site, but are now almost imperceptible. Due to the poor quality and
small area of ridge and furrow, it is considered the loss of this non-designated heritage asǎŜǘ ǿƻǳƭŘ ōŜ ŎƭŀǎǎƛŦƛŜŘ ŀǎ ΨƭŜǎǎ ǘƘŀƴ ǎǳōǎǘŀƴǘƛŀƭΩ
harm.
-No other designated or non-designated Heritage Assets would be affected.
-Within a Surface Water Drinking Water Safeguard Zone
-Within 800m of local facilities and a bus stop.
-Part of the western edge of the site borders a Local Wildlife Site and as such there may be negative effects upon the designation. There is
uncertainty at this stage of assessment as to whether suitable mitigation is possible.

Uncertain Effects

Neutral Effects -Landscape sensitivity minimised due to recent housing development to south and east.
-Not located within a designated flood zone.
-Has good access to the road network being adjacent to the A423.
-Not within or adjacent to an Air Quality Management Area (AQMA).
-Does not involve the creation or loss of any employment land.

Minor Positive Effects -Will provide a modest contribution to the supply of housing overall and a modest supply of affordable housing.
-Will not result in the loss of public open space or green infrastructure.
-Does not contain any best and most versatile agricultural land.
-The current pattern of the settlement is defined by the A423 which borders the settlement to the east. However there is already
development on the eastern side of the road, with the site option extending the settlement to the east. There is no risk of coalescence
with neighbouring settlement.
-Will not result on any conflicting neighbouring land uses.
-Within 400m of a bus stop and within 400m of local facilities.

Major Positive Effects None identified

Site SOU.14 ς North of Daventry Road, Southam

Site Overview

Has a gross area of 30.0ha; with a net developable area of 7.0ha and a capacity for approximately 210 dwellings based on a density of 30 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-High/medium landscape sensitivity to housing development, however there is some uncertainty as there may be potential to mitigate against
adverse impacts.
-Located within a mineral safeguarding area

Minor Negative Effects -There are no designated heritage assets recorded on the HER for this site.
-However, the HER does record two areas of ridge and furrow within this wider site. Aerial images also appear to indicate ridge and furrow
across these two land parcels, which are more than likely remnants of the wider historic agricultural landscape, since the aerial images of the
ƭƻŎŀƭƛǘȅ ŀǇǇŜŀǊ ǘƻ ǎƘƻǿ ΨƎƘƻǎǘ ƛƳŀƎŜǎΩ ƻŦ ǎƛƳƛƭŀǊ ΨƭƛƴŜǎΩ ƛƴ ǘƘŜ ŀŘƧŀŎŜƴǘ ŦƛŜƭŘǎ ǘƘŀǘ Řƻ ƴƻǘ ƘŀǾŜ ŀƴȅ ŀōƻǾŜ-ground earthworks showing due to
modern agricultural ploughing methods. A site visit to prove the existence of any ridge and furrow was not possible due to the land being in
private ownership. Development of this site would remove one of the remaining two fields indicating the existence of ridge and furrow to the
northeast of Southam, since the remainder of the wider agricultural landscape has been ploughed over utilising modern farming methods. It is
considered that the harm associated with the loss of this ŀǊŜŀ ƻŦ ǊƛŘƎŜ ŀƴŘ ŦǳǊǊƻǿ ǿƻǳƭŘ ōŜ ŎƭŀǎǎƛŦƛŜŘ ŀǎ ΨƭŜǎǎ ǘƘŀƴ ǎǳōǎǘŀƴǘƛŀƭΩΦ
-No other designated or non-designated Heritage Assets would be affected.
-The southern edge of the site lies within flood zones 2 and 3, however this is a relatively small area and at this stage of assessment it is uncertain
as to whether development would be able to avoid and/or mitigate this area of risk.
-Part of the western edge of the site borders a Local Wildlife Site and as such there may be negative effects upon the designation. There is
uncertainty at this stage of assessment as to whether suitable mitigation is possible.
-Within a Surface Water Drinking Water Safeguard Zone.
-The site does not currently have an acceptable vehicular access. County Highway Authority have confirmed that access to this site would require
the construction of a roundabout on to the A423 Southam By-Pass in order to be acceptable.

Uncertain Effects

Neutral Effects -Not within or adjacent to an Air Quality Management Area (AQMA).
-Not located within a designated flood zone.

-Does not involve the creation or loss of employment land.

Minor Positive Effects -Does not contain any best and most versatile agricultural land.
-Would not result in the loss of public open space or green infrastructure. A footpath runs through part of the site and should be incorporated
into any proposed development.
-The current pattern of the settlement is defined by the A423 which borders the settlement to the east. However there is already development
on the eastern side of the road, with the site option extending the settlement to the east. There is no risk of coalescence with neighbouring
settlement.

-Will not create any conflicting neighbouring land uses.
-Within 400m of a bus stop and within 400m of local facilities

Major Positive Effects -Will provide a significant contribution to the supply of housing overall and a significant supply of affordable housing.

Site SOU.15 ς West of Banbury Road, Southam

Site Overview

Has a gross area of 4.0ha; with a net developable area of 2.5ha and a capacity for approximately 75 dwellings based on a density of 30 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-Located within a mineral safeguarding area

Minor Negative Effects -There are no designated heritage assets recorded on the HER for this site.
-The HER suggests there may be an iron-age/Romano-British roundhouse and ditches on part of the site in question. Any potential loss of
or harm to existing artefacts could be mitigated through suitable archaeological evaluation.
-No other designated or non-designated Heritage Assets would be affected
-Medium landscape sensitivity to housing development, however there is some uncertainty as there may be potential to mitigate against
adverse impacts.
-Slightly isolated from the existing built up element of the settlement.
-Within a Surface Water Drinking Water Safeguard Zone
-Within 800m of local facilities and a bus stop.

Uncertain Effects

Neutral Effects -Not within or adjacent to an Air Quality Management Area (AQMA).
-Not located within a designated flood zone.
-Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Does not involve the creation or loss of employment land.
-Satisfactory access to the site could be obtained from Banbury Road.

Minor Positive Effects -Does not contain any best and most versatile agricultural land.
-The existing site includes football pitches associated with Southam United Football Club. As part of any development of this site the
existing sports provision will be relocated to an adjacent site. As such there is no overall loss of or public open space or green
infrastructure.
-Will not create any conflicting neighbouring land uses.

Major Positive Effects -Will provide a significant contribution to the supply of housing overall and a significant supply of affordable housing.

Stockton

Settlement Baseline Overview relevant to SA objectives:

SA Objective Settlement Assessment

Heritage Stockton is a small village located approximately 15 miles to the northeast of Stratford-upon-Avon. First mention of the village
historically can be found in 1272, the exact meaning of the name is unsure but it has been narrowed down to meaning a fenced
enclosed space or a dwelling place. The village today has a total of 10 listed buildings and around 40 heritage assets within the area
which vary in nature.
The village itself is well known locally for its involvement historically with the cement making industry. With quarrying bring carried
ƻǳǘ ŦƻǊ ƭƛƳŜ ŜȄǘǊŀŎǘƛƻƴ ǘƘŀǘΩǎ ǳǎŜŘ ŀǎ ƳƻǊǘŀǊ ƛƴ ǘƘŜ ōǊƛŎƪ ŀƴŘ ŎŜƳŜƴǘ ƛƴŘǳǎǘǊȅ ǿƛǘƘ [ƛƳŜ ǿƻǊƪǎ ōŜƛƴƎ ŦƛǊǎǘ ǊŜŎƻǊŘŜŘ ƛƴ ǘƘŜ ŀrea
about 1770. This because big business for the local areŀ ǿƛǘƘ ƳƻǊŜ ǉǳŀǊǊȅΩǎ ōŜƛƴƎ ƻǇŜƴŜŘ ƛƴ ǘƘŜ муллΩǎΦ .ŜŎŀǳǎŜ ƻŦ ǘƘƛǎ ƛǘ ƭŜŀŘ ǘƻ
ŜȄǇŀƴǎƛƻƴ ƛƴ ǘƘŜ ǾƛƭƭŀƎŜ ǿƛǘƘ ŦŀŎƛƭƛǘƛŜǎ ǎǳŎƘ ŀǎ ŀ ǎƘƻǇΣ ǿƻǊƪƛƴƎ ƳŜƴΩǎ ŎƭǳōΣ ǾƛƭƭŀƎŜ ƘŀƭƭΦ ¢ƘŜ ƻǇŜƴƛƴƎ ƻŦ ǘƘŜ ƴŜŀǊōȅ ²ŀǊǿƛŎƪ to
Napton canal, built around 1800 really enabled the area to thrive within its industry, so the area has a very rich heritage in this
particular industry which shaped the way the village looks today.176/177
Heritage assets in the settlement are limited to a small number of Listed Buildings largely located in the east of the village178. The
nearest Listed Building to the site option is approximately 300m to the north, with additional Listed Buildings approximately 380m
to the east179.

Landscape The settlement is approximately 15km north of the Cotswolds AONB180, and therefore the site options will not have an effect on the
designation.

Biodiversity and Geodiversity There are no internationally designated biodiversity sites in the local area181, and therefore no significant negative effects. Directly
to the north of Stockton is Stockton Railway Cutting & Quarry SSSI, designated for the presence of Calcareous Grassland, and is one
of the three most important sites in Warwickshire for butterflies (29 species recorded)182. The railway cutting is also a Local Nature
Reserve (LNR). There is no Priority Habitat within the developed areas of the settlement, however to the north there are areas of
Deciduous Woodland and Lowland Calcareous Grassland, to the west there are areas of Deciduous Woodland, and a further
distance to the east a small area of Semi-improved Grassland. The site option will not result in the loss of Priority Habitat. There are
2 Local Wildlife Sites (LWS) in the local area,

Flooding Flooding is not an issue for the settlement.

Climate Change ςTraffic There are no known congestion issues within Stockton.

Climate Change ς Green
Infrastructure

tǳōƭƛŎ hǇŜƴ {ǇŀŎŜ όth{ύ ƛƴ {ǘƻŎƪǘƻƴ ƛƴŎƭǳŘŜǎ ŀ ǇƭŀȅƛƴƎ ŦƛŜƭŘ ŀƴŘ ǊŜŎǊŜŀǘƛƻƴ ƎǊƻǳƴŘΣ ǿƛǘƘ ŎƘƛƭŘǊŜƴΩǎ Ǉƭŀȅ ŦŀŎƛƭƛǘƛŜǎΣ ǿƘƛŎƘ ŀǊe directly
adjacent to the site option. There is also a sports ground with football pitches and a multi-use hard court. Green Infrastructure (GI)
in the settlement includes an allotment garden, public footpaths providing access to the open countryside and designated
biodiversity sites.

176 Stratford -upon -Avon Council (2012) Historic Environment Assessment of Local Service Villages Stratford -on -Avon District County of Warwickshire
177 Stockton Parish Plan (June 2006)
178 Stratford Council GIS layers
179 Stratford Council GIS layers - Measured from the closest site edge to the Heritage Asset using GIS
180 DEFRA (2017) Magic Map
181 DEFRA (2017) Magic Map
182 https://d esignatedsites.naturalengland.org.uk/SiteDetail.aspx?SiteCode=s1002324

https://designatedsites.naturalengland.org.uk/SiteDetail.aspx?SiteCode=s1002324

Natural Resources The settlement is within a Mineral Safeguarding Area. The land around the settlement does not contain any best and most versatile
agricultural land.

Air, Soil and Water pollution The village is not an Air Quality Management Area. There are no known issues of soil contamination within the settlement. The
village is not within a Drinking Water Safeguard Zone (ground water) but is within a Drinking Water Safeguard Zone (surface water)
and a Nitrate Vulnerable Zone (River Avon to confluence with the River Severn) as defined by the Environment Agency.

Waste Development within the locality would produce additional household waste for disposal and recycling. There is no evidence to
suggest that the existing waste services could not accommodate further development in this location.

Accessibility & Transport Stockton is served by the 63 bus (Rugby ς Stockton ς Southam - Ufton ς Leamington) every hour Monday ς Saturday until early
evening and every 2 hours on Sundays.

Barriers for rural areas Development would need to meet the affordable housing requirement set out in Policy CS.18 of the Core Strategy. The criteria
ǊŜƭŀǘƛƴƎ ǘƻ ǘƘƛǎ {! hōƧŜŎǘƛǾŜ Ƙŀǎ ŀƭǊŜŀŘȅ ōŜŜƴ ŎƻƴǎƛŘŜǊŜŘ ŀƎŀƛƴǎǘ ƻǘƘŜǊ {! hōƧŜŎǘƛǾŜǎ ŀƴŘ ƛǎ ǘƘŜǊŜŦƻǊŜ ŎƻƴǎƛŘŜǊŜŘ ǘƻ ōŜ Ψƴƻǘ
ŀǇǇƭƛŎŀōƭŜΩ ƛƴ ǘhe SA of site options by settlement.

Settlement Identity None of the site options are likely to have effects on the setting of the settlement as they are located on the periphery of the
existing built form of the village, largely following the existing settlement pattern. There is no risk of coalescence with neighbouring
settlements.

Housing The site options would need to meet the affordable housing requirements set out in Policy CS.18 of the Core Strategy; provide good
quality, well designed, environmentally friendly housing and contribute to the creation of balanced and sustainable communities.

Community Health, Safety and
Wellbeing

There is the potential for development at all site options to have indirect long-term positive effects on health through the provision
ƻŦ ƘƻǳǎƛƴƎΦ wŜǎƛŘŜƴǘǎ ǿƻǳƭŘ ƘŀǾŜ ŀŎŎŜǎǎ ǘƻ ǘƘŜ ǾƛƭƭŀƎŜΩǎ ŜȄƛǎǘƛƴƎ ƭŜƛǎǳǊŜ ŀƴŘ ǊŜŎǊŜŀǘƛƻƴŀƭ ŦŀŎƛƭƛǘƛŜǎ ŀƴŘ ŀƳŜƴƛǘƛŜǎ ŀƴŘ ƎǊŜŜƴ
infrastructure network.

Economy and Employment Neutral effects on employment as no employment land is being proposed.

Site Assessments

The 4 sites under consideration in Stockton are identified in amber on the map below and have been assessed through a

sustainability appraisal. This has informed the sites to be taken forward by Stratford-on-Avon District Council in the

selection of reserve housing sites.

Settlement: Stockton

SA Objectives

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

H
e

ri
ta

g
e

L
a

n
d

s
c
a
p

e

B
io

d
iv

e
rs

it
y
&

 G
e

o
d

iv
e

rs
it
y

F
lo

o
d

in
g

Tr
a

ff
ic

G
re

e
n

In

fr
a

s
tr

u
c
tu

re

N
a

tu
ra

l
re

s
o

u
rc

e
s

 -
 M

in
e

ra
ls

N
a

tu
ra

l
R

e
s
o

u
rc

e
s

-
A

g
ri
c
u

lt
u

r
e

P
o

llu
ti
o

n

ð
 A

ir
 Q

u
a

lit
y

P
o

llu
ti
o

n

ð
 W

a
te

r
Q

u
a

lit
y

W
a
s
te

A
c
c
e
s
s
ib

ili
ty

 &

T
ra

n
s
p

o
rt

B
a

rr
ie

rs
 f

o
r

ru
ra

l
c
o
m

m
u

n
it
ie

s

S
e

tt
le

m
e

n
t

id
e

n
ti
ty

O
v
e

ra
ll

H
o

u
s
in

g
 C

a
p
a
c
it
y

A
ff

o
rd

a
b

le
 H

o
u
s
in

g

C
a
p

a
c
it
y

C
o
m

m
u

n
it
ie

s
 &

 H
e
a

lt
h

E
c
o

n
o
m

y
 &

 E
m

p
lo

y
m

e
n

t

Site: STOC.08 ð East of

Jubille Fields

Dwellings: 2 4

-? -- ? 0 0 0 + -

-

+ 0 - 0 + N/A + + + - 0

Site: STOC.10 ð West of

Jubille Fields

Dwellings: 1 5

-? -- ? 0 0 0 - -

-

+ 0 - 0 + N/A + + + - 0

Site: STOC.12 ð North of

Sycamore Close

Dwellings: 60

-? -- ? 0 0 0 ++ -

-

+ 0 - 0 + N/A + + +

+

- 0

Site: STOC.16 ð South of

Napton Road (east)

Dwellings: 1 8

-? -- ? -? 0 0 + -

-

+ 0 - 0 + N/A + + + + 0

Site STOC.08 ς East of Jubilee Fields, Stockton

Site Overview

Has a gross area of 1.4ha; with a net developable area of 0.8ha and a capacity for approximately 24 dwellings based on a density of 30 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-High/medium sensitivity to housing development, however there is uncertainty at this stage of assessment as there may be potential to
mitigate potential impacts.
-Located within a mineral safeguarding area

Minor Negative Effects -There are no designated heritage assets recorded on the HER for this site.
-The HER suggests there may be iron-age ditches and enclosures on part of the site in question. Any potential loss of or harm to existing
artefacts could be mitigated through suitable archaeological evaluation.
-No other designated or non-designated Heritage Assets would be affected.
-Approximately 500m to the west of the site is a working cement quarry, which has the potential for negative health impacts on future
residents including noise and light pollution.
-Within a Surface Water Drinking Water Safeguard Zone.

Uncertain Effects

Neutral Effects -Not within or adjacent to an Air Quality Management Area (AQMA).
-Not within a designated flood zone.
-Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Access could be provided by extending the existing turning head adjacent to no. 5 Jubilee Fields into the development site. It is
considered that suitable mitigation is possible to minimise any adverse effects.
-Does not involve the creation or loss of any employment land.

Minor Positive Effects -Will provide a modest contribution to the supply of housing overall and a modest supply of affordable housing.
-Will not result in the loss of public open space or green infrastructure.
-Does not contain any best and most versatile agricultural land.
-Within 400m of a bus stop and within 400m of local facilities.
-Follows the existing settlement pattern.

Major Positive Effects None identified.

Site STOC.10 ς West of Jubilee Fields, Stockton

Site Overview

Has a gross area of 1.0ha; with a net developable area of 0.5ha and a capacity for approximately 15 dwellings based on a density of 30 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-High/medium sensitivity to housing development, however there is uncertainty at this stage of assessment as there may be potential to
mitigate potential impacts.
-Located within a mineral safeguarding area

Minor Negative Effects -There are no designated heritage assets recorded on the HER for this site.
-The HER suggests there is ridge and furrow on the site. Aerial images also suggest the existence of agricultural earthworks. However, the
site visit showed that due to the land having been used for recreational purposes for many years, the reality is that the ridge and furrow is
ƛƳǇŜǊŎŜǇǘƛōƭŜ ŀƴŘ ƴƻ ƭƻƴƎŜǊ ǊŜƳŀƛƴǎ ŀǎ ŀƴ ΨƘƛǎǘƻǊƛŎ ŦŜŀǘǳǊŜΩΦ ¢ƘŜǊŜŦƻǊŜΣ ŘŜǾŜƭƻǇƳŜƴǘ ƻŦ ǘƘƛǎ ǎƛǘŜ ǿƻǳƭŘ ƴƻǘ ŎŀǳǎŜ ŀƴȅ ŦǳǊǘƘŜǊ harm or loss
of a heritage asset.
-No other designated or non-designated Heritage Assets would be affected.
-Approximately 500m to the west of the site is a working cement quarry, which has the potential for negative health impacts on future
residents including noise and light pollution.
-Will result in the loss of a recreation ground of 1hectare.
-Within a Surface Water Drinking Water Safeguard Zone.

Uncertain Effects

Neutral Effects -Not within or adjacent to an Air Quality Management Area (AQMA).
-Not within a designated flood zone.
-Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Access into the development site could potentially be achieved from the private road off Jubilee Fields, and it is considered that suitable
mitigation is possible to minimise any adverse effects.
-Does not involve the creation or loss of any employment land.

Minor Positive Effects -Will provide a modest contribution to the supply of housing overall and a modest supply of affordable housing.
-Does not contain any best and most versatile agricultural land.
-Follows the existing settlement pattern.
-Within 400m of a bus stop and within 400m of local facilities.

Major Positive Effects None identified.

Site STOC.12 ς North of Sycamore Close, Stockton

Site Overview

Has a gross area of 3.0ha; with a net developable area of 2.0ha and a capacity for approximately 60 dwellings based on a density of 30 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-High/medium sensitivity to housing development, however there is uncertainty at this stage of assessment as there may be potential to
mitigate potential impacts.
-Located within a mineral safeguarding area

Minor Negative Effects -There are no designated heritage assets recorded on the HER for this site.
-The HER suggests there may be Roman era ditches on part of the site in question. Any potential loss of or harm to existing artefacts could
be mitigated through suitable archaeological evaluation.
-No other designated or non-designated Heritage Assets would be affected.
-Within a Surface Water Drinking Water Safeguard Zone.
-Approximately 500m to the west of the site is a working cement quarry, which has the potential for negative health impacts on future
residents including noise and light pollution.

Uncertain Effects

Neutral Effects -Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Not within a designated flood zone.
-Access could be provided by extending the existing turning head adjacent to no. 4 Sycamore Close into the development site, and it is
considered that suitable mitigation is possible to minimise any adverse effects.
-Not within or adjacent to an Air Quality Management Area (AQMA).
-Does not involve the creation or loss of any employment land.

Minor Positive Effects -Does not contain any best and most versatile agricultural land.
-Within 400m of a bus stop and within 400m of local facilities .
-Follows the existing settlement pattern.
-Provides a modest contribution to the supply of housing overall and a modest supply of affordable housing.

Major Positive Effects -Will not result in the loss of green infrastructure or public open space. The site is located adjacent to an existing recreation ground and as
such the proposed development has the potential to improve access to it.

Site STOC.16 ς South of Napton Road (east), Stockton

Site Overview

Has a gross area of 0.8ha; with a net developable area of 0.6ha and a capacity for approximately 18 dwellings based on a density of 30 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-High/medium sensitivity to housing development, however there is uncertainty at this stage of assessment as there may be potential to
mitigate potential impacts.
-Located within a mineral safeguarding area

Minor Negative Effects -The site is a small paddock which forms part of the wider historic rural context for the Grade II listed Grange Farmhouse, located
immediately to the west of the site in question. Given development to north and west of the farmhouse, the rural outlook to the east
becomes more critical to preserve the historical context and setting for the heritage asset. There is sufficient room within the site to
reduce the developable area and retain the southern half of the site as open paddock. Therefore, harm to the heritage asset would be less
than substantial.
-No other designated or non-designated Heritage Assets would be affected.
-Lies adjacent to a Local Wildlife Site with the potential for negative effects. At this stage of assessment there is uncertainty as to whether
suitable mitigation would be possible.
-Within a Surface Water Drinking Water Safeguard Zone.

Uncertain Effects

Neutral Effects -Not within or adjacent to an Air Quality Management Area (AQMA).
-The Highway Authority would have no objection to development in principle, although further work is likely to be required in terms of
providing a safe access.
-Not within a designated flood zone.
-Does not involve the creation or loss of any employment land.

Minor Positive Effects -Will provide a modest contribution to the supply of housing overall and a modest supply of affordable housing.
-Does not contain any best and most versatile agricultural land.
-Will not result in the loss of public open space or green infrastructure.
-Follows the existing settlement pattern.
-Will not create any conflicting neighbouring land uses.
-Within 400m of a bus stop and within 400m of local facilities.

Major Positive Effects None identified.

Stratford-upon-Avon

Settlement Baseline Overview relevant to SA objectives:

SA Objective Settlement Assessment

Heritage Stratford-upon-Avon had a range of heritage assets, including a large Conservation Area, a number of Listed Buildings and a
Scheduled Monument. Stratford Conservation Area is characterised by the medieval heart of the town, the open area along the
river and the large number of listed buildings. In the west of Stratford is Shottery Conservation Area, once a separate small village
but now part of Stratford-upon-Avon. Shottery Conservation Area is characterised by informal clusters of buildings separated by
arŜŀǎ ƻŦ ƻǇŜƴ ƭŀƴŘΦ ¢ƘŜǊŜ ŀǊŜ ŀ ƴǳƳōŜǊ ƻŦ ƭƛǎǘŜŘ ōǳƛƭŘƛƴƎǎ ǿƛǘƘƛƴ ǘƘƛǎ ŎƻƴǎŜǊǾŀǘƛƻƴ ŀǊŜŀΣ ƛƴŎƭǳŘƛƴƎ ǘƘŜ DǊŀŘŜ м !ƴƴŜ IŀǘƘŀǿŀȅΩǎ
Cottage and associated registered Garden. 183/ 184

Landscape The town is located over 7.5km from the Cotswolds Area of Outstanding Natural Beauty185, and therefore development is not likely
to have any significant effects on the designation. Stratford is located within the Severn and Avon Vales National Character Area,
which is characterised by the agricultural landscape and low-lying nature of the area with a number of distinct and contrasting vales
in the region186. The Landscape Sensitivity Study identifies land at Clopton on the north-east edge of the town, Bordon Hill to the
west and the Avon valley as being of high sensitivity to housing development. The landscape south of the A46 Northern bypass and
that abutting the south-eastern edge of the urban area is generally less sensitive to development in comparison.

Biodiversity and Geodiversity There are no internationally designated biodiversity sites in the local area, and therefore no likely significant effects. There is one
SSSI in Stratford-upon-Avon, which is Racecourse Meadow in the south of the town, designated for its neutral grassland that is
currently in an unfavourable and declining condition187. Nationally designated Priority Habitat is largely located on the outskirts of
the town, with small blocks of Deciduous Woodland to the north, east, and west, a large area of Wood Pasture & Parkland to the
north and a small area in the centre. The Welcombe Hills to the north of the town are a Local Nature Reserve and there are several
Local Wildlife Sites in Stratford-upon-Avon.

Flooding Flood risk is a major constraint to development, with an extensive swathe of land along the Avon valley lying within Flood Zone 3a
which has a high probability of flooding. There are further localised areas prone to flooding, particularly in relation to Shottery
Brook on the western side of the town.

Climate Change ςTraffic The road network is under heavy pressure and is reaching capacity thresholds in places, particularly during the morning and
afternoon peaks and on certain days during the year such as Bank Holidays, when queuing and delays on routes into the town
centre are considerable. Traffic causes adverse environmental impacts on various parts of the town due to noise, air quality and
visual intrusion.

Climate Change ς Green
Infrastructure

Stratford-upon-Avon has 27.51ha of parks, gardens and amenity green spaces, which is considered to be a slight under provision for
the current residential population188. Public Open Space (POS) in Stratford includes Stratford Recreation Ground, Bancroft Gardens,
мп ŎƘƛƭŘǊŜƴΩǎ Ǉƭŀȅ ŀǊŜŀǎ ŀƴŘ ǎŜǾŜǊŀƭ ŀƳŜƴƛǘȅ ƎǊŜŜƴ ǎǇŀŎŜ ŀǊŜŀǎΦ DǊŜŜƴ LƴŦǊŀǎǘǊǳŎǘǳǊŜ όDLύ ƛƴ {ǘǊŀǘŦƻǊŘ ƛƴŎƭudes the River Avon and its

183 Stratford -on -Avon District Council (1992) Stratford -upon -Avon Conservation Area.
184 Stratford -on -Avon District Council (1992) Shottery Conservation Area
185 DEFRA (2016) Magic Map
186 Na tural England (2014) National Character Area Profile: Severn & Avon Vales
187 https://designatedsites.naturalengland.org.uk/SiteDetail.aspx?SiteCode=s2000249
188 UE Associates (2011) Green Infrastructure Study for the Stratford -on -Avon District

https://designatedsites.naturalengland.org.uk/SiteDetail.aspx?SiteCode=s2000249

associated footpaths, National Cycle Network Route 5 which passes through the town, several rural footpaths as part of the PRoW
network, allotment sites and parks and gardens.

Natural Resources Most of the town is within a Mineral Safeguarding Area, although some areas to the north and west of the town lie outside this
area. There are some areas of land around the town which contain best and most versatile agricultural land.

Air, Soil and Water pollution Stratford-upon-Avon does contain an AQMA, which encompasses the whole of the town and is designated for the emissions of
Nitrogen Dioxide189. The drainage system, including the Milcote Wastewater Treatment Works has some spare capacity. There are
no known issues of soil contamination within the settlement. The village is not within a Drinking Water Safeguard Zone (ground or
surface water) but is within a Nitrate Vulnerable Zone (River Avon to confluence with the River Severn) as defined by the
Environment Agency.

Waste Development within the locality would produce additional household waste for disposal and recycling. There is no evidence to
suggest that the existing waste services could not accommodate further development in this location.

Accessibility & Transport Stratford-upon-Avon has an hourly bus service to Redditch (via Alcester) until early evening Monday to Saturday. The route between
Coventry and Evesham (via Leamington, Warwick, Stratford and Bidford-on-Avon) stops in Stratford approximately every half hour
from Monday to Saturday during daytime, and then more irregularly into the evening. There is an additional hourly service between
Stratford and Leamington running through Wellesbourne until early evening on Saturdays, Mondays-Thursdays and until late on
Fridays. During daytime on weekdays there are hourly services to Long Marston (via Welford), to Chipping Norton (via Shipston-on-
Stour) and to Henley (via Wootton Wawen), with a journey also running every two hours to Snitterfield via Wilmcote. Services on
most routes are considerably reduced on Sundays. A Park & Ride service runs up to every fifteen minutes until early evening Monday-
Saturday between Stratford Parkway Station, Bishopton and Stratford Town Centre. A number of coach operators also run services
from the Riverside car and coach park near the Leisure Centre on Bridgeway.
There are two railway stations serving the town; one on the edge of the town centre and Stratford Parkway approximately one mile
from the centre. West Midlands Rail runs services every 20 to 30 minutes to Birmingham during peak hours and every hour during
off-peak hours. Chiltern Railways run services to London Marylebone approximately every 1½ to 2 hours with the majority requiring
a change at Leamington and taking more than 2 hours.

Barriers for rural areas Development would need to meet the affordable housing requirement set out in Policy CS.18 of the Core Strategy. The criteria
relating to this SA Objective has already been considered agŀƛƴǎǘ ƻǘƘŜǊ {! hōƧŜŎǘƛǾŜǎ ŀƴŘ ƛǎ ǘƘŜǊŜŦƻǊŜ ŎƻƴǎƛŘŜǊŜŘ ǘƻ ōŜ Ψƴƻǘ
ŀǇǇƭƛŎŀōƭŜΩ ƛƴ ǘƘŜ {! ƻŦ ǎƛǘŜ ƻǇǘƛƻƴǎ ōȅ ǎŜǘǘƭŜƳŜƴǘΦ

Settlement Identity None of the proposed site options are likely to have a negative effect on the setting of the settlement. The green belt borders the
town to the north; however, no site options are in this area.

Housing The site options would need to meet the affordable housing requirements set out in Policy CS.18 of the Core Strategy; provide good
quality, well designed, environmentally friendly housing and contribute to the creation of balanced and sustainable communities.
All site options have a dwelling capacity of over 50. However there are major issues in education provision, with both the primary
and secondary provision having little, if any, additional capacity.

Community Health, Safety and
Wellbeing

All the site options have the potential for minor positive effects for SA Objectives on community and health that will be cumulative
in the longer term if all site options are progressed.

Economy and Employment None of the site options are proposing employment land, and no site options have conflicting neighbouring land uses.

189 https://uk -air.defra.gov.uk/aqma/details?aqma_id=292

https://uk-air.defra.gov.uk/aqma/details?aqma_id=292

Site Assessments

The 4 sites under consideration in Stratford-upon-Avon are identified in amber on the map below and have been assessed through a sustainability appraisal. This has

informed the sites to be taken forward by Stratford-on-Avon District Council in the selection of reserve housing sites.

Settlement: Stratford -upon -Avon

SA Objectives

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

H
e

ri
ta

g
e

L
a

n
d

s
c
a
p

e

B
io

d
iv

e
rs

it
y
&

 G
e

o
d

iv
e

rs
it
y

F
lo

o
d

in
g

Tr
a

ff
ic

G
re

e
n

 I
n

fr
a

s
tr

u
c
tu

re

N
a

tu
ra

l
re

s
o

u
rc

e
s

 -
 M

in
e

ra
ls

N
a

tu
ra

l
R

e
s
o

u
rc

e
s

-
A

g
ri
c
u

lt
u

r
e

P
o

llu
ti
o

n

ð
 A

ir
 Q

u
a

lit
y

P
o

llu
ti
o

n

ð
 W

a
te

r
Q

u
a

lit
y

W
a
s
te

A
c
c
e
s
s
ib

ili
ty

 &

T
ra

n
s
p

o
rt

B
a

rr
ie

rs
 f

o
r

ru
ra

l
c
o
m

m
u

n
it
ie

s

S
e

tt
le

m
e

n
t

id
e

n
ti
ty

O
v
e

ra
ll

H
o

u
s
in

g
 C

a
p
a
c
it
y

A
ff

o
rd

a
b

le
 H

o
u
s
in

g
 C

a
p

a
c
it
y

C
o
m

m
u

n
it
ie

s
 &

 H
e
a

lt
h

E
c
o

n
o
m

y
 &

 E
m

p
lo

y
m

e
n

t

Site: STR.11 ð East of

Banbury Road

Dwellings: 280

-? -- ? 0 0 - + -

-

-

-

-

-

0 0 + N/A + +

+

+

+

+ 0

Site: STR.12 ð West of

Banbury Road

Dwellings: 385

0 -- ? 0 0 - + -

-

-

-

-

-

0 0 + N/A + +

+

+

+

+ 0

Site: STR.14 ð East of

Shipston Road

Dwellings: 210

0 -- ? 0 0 - + -

-

-

-

-

-

0 0 + N/A - +

+

+

+

+ 0

Site: STR.16 ð North of

Evesham Road

Dwellings: 88

-? -- ? -? 0 - + - - -

-

0 0 + N/A + +

+

+

+

+ 0

Site STR.11 ς East of Banbury Road, Stratford-upon-Avon

Site Overview

Has a gross area of 18.0ha; with a net developable area of 8.0ha and a capacity for approximately 280 dwellings based on a density of 35 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-High/medium landscape sensitivity to housing development. However, there is some uncertainty at this stage of assessment as there may
be some potential to mitigate adverse impacts.
-Within a mineral safeguarding area.
-Wholly contains best and most versatile agricultural land.
-Has the potential to significantly increase traffic within an Air Quality Management Area (AQMA).

Minor Negative Effects -Cropmarks in north-west of site suggest there are remains of a site of undated origin. The site has archaeological potential and good
evidence for prehistoric/Romano-British settlement. Any potential loss of or harm to existing artefacts could be mitigated through suitable
archaeological evaluation.
-No other designated or non-designated Heritage Assets would be affected.
-Development of this scale would require multiple points of access to provide safe and efficient movement of vehicular traffic. This would
be via the Banbury Road but would also result in alterations to the existing roundabout on the A4390. County Highway Authority has also
raised concerns regarding the capacity of the highway network at junctions within the vicinity of the site.

Uncertain Effects

Neutral Effects -Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Not in a designated flood zone.
-Not in a Ground Water Drinking Water Safeguard Area or Surface Water Drinking Water Safeguard Area.
-Not proposing employment land.

Minor Positive Effects -Within 400m of the closest bus stop, however over 800m from the train station.
-Within 800m of the nearest service/facility.
-Will not result in the loss of public open space or green infrastructure.
-Has access to the A422, which provides access to the A4390 and Stratford town centre.
-Follows the existing settlement boundar.y
-Will not create any conflicting neighbouring land uses.

Major Positive Effects -Will provide a significant contribution to the supply of housing and a significant supply of affordable housing.

Site STR.12 ς West of Banbury Road, Stratford-upon-Avon

Site Overview

Has a gross area of 28.0ha; with a net developable area of 11.0ha and a capacity for approximately 385 dwellings based on a density of 35 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-Within a mineral safeguarding area.
-Wholly contains best and most versatile agricultural land.
-Largely medium landscape sensitivity, with a small area of the site classified as high/medium sensitivity. However, there is uncertainty at
this stage of assessment as there may be potential to mitigate adverse impacts.
-Has the potential to significantly increase traffic within an Air Quality Management Area (AQMA).

Minor Negative Effects -Development of this scale would require multiple points of access to provide safe and efficient movement of vehicular traffic. This would
be via the Banbury Road but would also result in alterations to the existing roundabout on the A4390. County Highway Authority has also
raised concerns regarding the capacity of the highway network at junctions within the vicinity of the site.

Uncertain Effects

Neutral Effects -No designated or non-designated heritage assets within or near the site.
-Not in a designated flood zone.
-Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Will not result in the loss of any GI or POS for the settlement.
-Not in a Ground Water Drinking Water Safeguard Area or Surface Water Drinking Water Safeguard Area.
-Not proposing employment land.

Minor Positive Effects -Within 400m of the closest bus stop, however over 800m from the train station.
-Has access to both the A4390 and the A422 which provides access to Stratford town centre.
-Will not result in the loss of public open space or green infrastructure. A footpath runs through the site which should be incorporated into
any proposed development.
-Follows the existing settlement pattern.
-Will not create any conflicting neighbouring land uses.

Major Positive Effects -Will make a significant contribution to the supply of housing and a significant supply of affordable housing.
-Within 400m of the nearest service/facility.

Site STR.14 ς East of Shipston Road, Stratford-upon-Avon

Site Overview

Has a gross area of 11.0ha; with a net developable area of 6.0ha and a capacity for approximately 210 dwellings based on a density of 35 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-Within a mineral safeguarding area.
-The majority of the site contains best and most versatile agricultural land.
-Has the potential to significantly increase traffic within an Air Quality Management Area (AQMA).
-High/medium landscape sensitivity to housing development. However, there is some uncertainty at this stage of assessment as there may
be some potential to mitigate adverse impacts.

Minor Negative Effects -Slightly isolated from the existing residential development.
-A development of this size would require multiple points of access to provide safe and efficient movement to and from the site for
vehicular traffic. County Highway Authority considers that the main access would have to be in the form of a roundabout junction and also
raised concerns regarding the capacity of the highway network at junctions within the vicinity of the site..

Uncertain Effects

Neutral Effects -Will not result in the creation or loss of employment land.
-The Grade II listed Springfield Bridge is located approximately 150 metres to the southwest of the site in question. Due to the low
hedgerows alongside the A3400, there would be possible glimpsed views of the site from the highway when passing the bridge, but not
when using the bridge. There would be no views of the bridge from the site. Given the separation distance, and lack of indivisibility, the
development of the site would not have a harmful impact on the setting of the listed structure.
-No other designated or non-designated Heritage Assets would be affected.
-Not likely to have negative effects on any international, national, regional or local biodiversity or geodiversity designations.
-Not in a designated flood zone.
-Not in a Ground Water Drinking Water Safeguard Area or Surface Water Drinking Water Safeguard Area

Minor Positive Effects -Will not result in the loss of public open space or green infrastructure.
-Lies adjacent to a commercial retail park however this is relatively small is scale and it is not considered likely that development on this
site would create conflicting neighbouring land uses.
-Within 400m of a bus stop and 400m of local facilities.

Major Positive Effects -Will provide a significant contribution to the supply of housing and a significant supply of affordable housing.

Site STR.16 ς North of Evesham Road, Stratford-upon-Avon

Site Overview

Has a gross area of 4.4ha; with a net developable area of 2.5ha and a capacity for approximately 88 dwellings based on a density of 35 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-The southern part of the site has a high landscape sensitivity to housing, with the northern part having a high/medium sensitivity.
However there is uncertainty at this stage of assessment as there may be potential to mitigate adverse impacts.
- Has the potential to significantly increase traffic within an Air Quality Management Area (AQMA).

Minor Negative Effects -The HER indicates that the site most likely contains the significant well-preserved below ground remains of a Romano-British settlement.
An archaeological evaluation of the site could help understand its archaeological potential if it were to be developed. Any potential loss of
or harm to existing artefacts could be mitigated through suitable archaeological evaluation.
-No other designated or non-designated Heritage Assets would be affected.
-Adjacent to Bordon Hill Old Rifle Range Local Wildlife Site, with the potential for negative effects on the site. At this stage of assessment it
is uncertain whether any suitable mitigation would be possible.
-Whilst it is considered that suitable access could be provided to the site, there are concerns about the potential impact of the
development on Evesham Place, which already has operational capacity constraints. As such further modelling work would be required to
assess the full impacts.
-Partially located in best and most versatile agricultural land.
-A proportion of the site is within or adjacent to a mineral safeguarding area
-Over 800m from the closest services/facilities.

Uncertain Effects

Neutral Effects -Not in a designated flood zone.
-Will not result in the loss of public open space or green infrastructure.
-Not proposing employment land.
-Not in a Ground Water Drinking Water Safeguard Area or Surface Water Drinking Water Safeguard Area.
-The site does not have an existing site access. However, County Highway Authority has confirmed that acceptable access arrangements
could be provided from the B439.

Minor Positive Effects -Within 400m of the closest bus stop, however over 800m from the train station.
-Has access to the B439 which provides access to Stratford town centre.
-Largely follows the existing settlement pattern.
-Will not create any conflicting neighbouring land uses.

Major Positive Effects -Will provide a significant contribution to the supply of housing and a significant supply of affordable housing.

Studley

Settlement Baseline Overview relevant to SA objectives:

SA Objective Settlement Assessment

Heritage Studley is a large village situated within the District of Stratford-upon-Avon and is located approximately 9.3 miles northwest. There
is recording of Studley in the Domesday survey of 1086 and was recorded as a moor belong to that of William son of Courbucion the
sheriff of Warwickshire. Although there are no remains there is knowledge and evidence of castles being situated at various sites
around the settlement. With an 11th century castle having been built to the north of the parish churches and the new castle in
Studley was erected in 1834 and areas were kept in the Norman stylings with the rest being gothic in appearance. In 1150 Studley
Priory was built on the western bank of the River Arrow it was home to the brotherhood and survived until the Dissolution of the
Monasteries, evidence can still be seen today in small fragments the building as a whole Is no longer full intact.
Studley as a settlement grew exponentially mostly due to its role within the needle industry. It grew from a small cottage industry in
the late 17th century to a substantial industry within Studley. It was during the 19th century that it was at its height in the area with
steam powered mills being built to enable needles to be produces. Today a building called the Griffin Inn is all that stands of the
ŦŀƳƻǳǎ aƛŎƘŀŜƭ aƻǊǊŀƭƭΩs needle works. Studley does not have a conservation area in place over the build-up area and has a total
of 26 listed buildings in the area predominantly concentrated within the heart of the settlement.190 /191
¢ƘŜ ǎŜǘǘƭŜƳŜƴǘΩǎ ƘŜǊƛǘŀƎŜ ŀǎǎŜǘǎ ŀǊŜ ƭƛƳƛǘŜŘ ǘƻ ŀ ǎƳŀƭƭ ƴǳƳōŜǊ ƻŦ [ƛǎǘŜŘ .ǳƛƭŘƛƴƎǎΦ ¢ƘŜǊŜ ƛǎ ŀ Scheduled Monument (Studley Old
Castle) approximately 400m to the east of Studley192, however the settlement does not have a Conservation Area, any Registered
Parks & Gardens or any known Archaeological Features.

Landscape Studley is located approximately 20km north of the Cotswolds AONB193, with no significant affects likely, and is in the Arden
National Character Area, which is comprised of farmland and former wood pasture with a diverse field pattern, and is known to be
geologically diverse194. The settlement is also located in the Arden Special Landscape Area, designated for the varied topography,
woodlands, large country house and parklands, and small scale intimate river valleys195.
The Landscape around Studley is very attractive. This is confirmed by the Landscape Sensitivity Study which identifies all the land
around the village as being of high or high/medium sensitivity to the impact of development. It concludes that only specific small
parcels of land might be suitable for housing development. Rough Hill and Wirehill Woods to the north west of the village are
designated as a Site of Special Scientific Interest.
The character and quality of the landscape and the strongly defined physical edges to the village are the main factors in assessing
the scope for future development on the edges of Studley.

Biodiversity and Geodiversity There are no internationally designated biodiversity sites in the local area, and therefore no likely significant effects. Rough Hill &
Wirehill Woods SSSI is located a short distance to the west of the site options, designated for its woodland and ground flora, which
are in a favourable condition196. Nationally designated Priority Habitat in and around Studley includes Floodplain Grazing Marsh to

190 Studley Parish Plan (February 2017)
191 www.stu dleyparishcouncil.org.uk
192 Stratford Council GIS layers
193 DEFRA (2016) Magic Map
194 Natural England (2014) National Character Area Profile: Severn & Avon Vales
195 White Consultants for Stratford -on -Avon District Council (2012) Special Landscape Areas Study
196 https://designatedsites.naturalengland.org.uk/SiteDetail.aspx?SiteCode=s1002487

https://designatedsites.naturalengland.org.uk/SiteDetail.aspx?SiteCode=s1002487

the east along the banks of the River Arrow, and a large area of Deciduous Woodland to the west around the SSSI, with smaller
individual blocks of Deciduous Woodland also located to the north. To the east of the settlement is the River Arrow Regionally
Important Geological Site (RIGS)197, designated for its erosional features ad fluvial deposits198, however none of the site options will
have any effect on the RIGS.

Flooding A localised area to the east of Birmingham Road and Castle Road is affected by flood risk.

Climate Change ςTraffic There are known congestion issues in Studley, specifically the A435199 in the east of the town, however none of the site options are
likely to result in significant increase in traffic along this road due their location in the west of Studley.
The A435 passes through the heart of the village and carries in the order of 20,000 vehicles per day, resulting in a major impact on
the local environment and on people using the village centre. Traffic problems have long been acknowledged, but a bypass scheme
was dropped from the national road programme and the road has since been de-trunked.

Climate Change ς Green
Infrastructure

Studley has around 5.53ha of parks, gardens and amenity greenspace, which is a slight under provision for the current population200.
tǳōƭƛŎ hǇŜƴ {ǇŀŎŜ όth{ύ ƛƴ {ǘǳŘƭŜȅ ƛƴŎƭǳŘŜǎ {ǘǳŘƭŜȅ /ƻƳƳƻƴ ǘƻ ǘƘŜ ƴƻǊǘƘ ŀƴŘ ŀ ŎƘƛƭŘǊŜƴΩǎ Ǉƭŀȅ ŦŀŎƛƭƛǘȅΦ Studley benefits from a
sports club which includes 2 no. football pitches, all-weather tennis courts and a bowling green. There is a golf practice facility off
Brickyard Lane, along with a further recreation ground with marked-out football pitches.
Green Infrastructure in the settlement includes the River Arrow and its accompanying riverside footpaths, which provides access to
Arrow Valley Park to the north; National Cycle Network Route 5 which passes through the settlement and two allotment sites.

Natural Resources The majority of the settlement and surrounding land is within a Mineral Safeguarding Area. There are some small areas of land
around the settlement which contain best and most versatile agricultural land.

Air, Soil and Water pollution Studley does contain an Air Quality Management Area (AQMA), which is located in the east of the settlement along the A435, and
has been designated due to high levels of Nitrogen dioxide201. An Air Quality Management Area was declared in 2006 which covers
the village centre. There are no known issues of soil contamination within the settlement. The village is not within a Drinking Water
Safeguard Zone (ground or surface water) but is within a Nitrate Vulnerable Zone (River Avon to confluence with the River Severn)
as defined by the Environment Agency.

Waste Development within the locality would produce additional household waste for disposal and recycling. There is no evidence to
suggest that the existing waste services could not accommodate further development in this location.

Accessibility & Transport The village is bounded by the line of the A435 Alcester Road to the east and the A448 Bromsgrove Road to the south-west.
Studley supports a reasonable range of retail services for its size, including three supermarkets, butchers and chemist. However, a
number of outlets have closed in recent years and there has been a trend towards cafes and takeaways opening up. The village has
a primary and secondary school and various community facilities. It has several active sports clubs and recently obtained a
skatepark. The well-equipped modern village hall was opened in 2003.
¢ƘŜ ŜȄǘŜƴǘ ƻŦ {ǘǳŘƭŜȅΩǎ ǊƻƭŜ ŀǎ ŀ ǎŜǊǾƛŎŜ ŎŜƴǘre is limited because Redditch is close by. Despite this, the village has an important role
in meeting day to day needs. Smaller communities close to Studley also look to its shops and services as they are accessible and
convenient. The High School bolsters this role, particularly as its catchment extends into adjacent parts of Redditch.
The X19 bus service to Redditch from Stratford-upon-Avon (via Alcester) stops in Studley Alcester every hour until early evening
during Monday to Saturday. This service also runs every two hours on Sundays. The 247 Redditch to Evesham service passes

197 http://maps.warwickshire.gov.uk/greeninfrastructure/
198 UE Associates (2011) Green Infrastructure Study for the Stratford -on -Avon District
199 UE Associates (2011) Green Infrastructure Study for the Stratford -on -Avon District
200 Ibid.
201 https://uk -air.defra.gov.uk/aqma/details?aqma_id=291

http://maps.warwickshire.gov.uk/greeninfrastructure/
https://uk-air.defra.gov.uk/aqma/details?aqma_id=291

through Studley and has a similar pattern running Monday to Saturday only, via Alcester and Bidford-on-Avon. The 67 Bus runs
hourly between Studley and Redditch via the Alexandra hospital Monday-Saturday.

Barriers for rural areas Development would need to meet the affordable housing requirement set out in Policy CS.18 of the Core Strategy. The criteria
relating to this SA Objective has already been considered against other SA ObƧŜŎǘƛǾŜǎ ŀƴŘ ƛǎ ǘƘŜǊŜŦƻǊŜ ŎƻƴǎƛŘŜǊŜŘ ǘƻ ōŜ Ψƴƻǘ
ŀǇǇƭƛŎŀōƭŜΩ ƛƴ ǘƘŜ {! ƻŦ ǎƛǘŜ ƻǇǘƛƻƴǎ ōȅ ǎŜǘǘƭŜƳŜƴǘΦ

Settlement Identity None of the site options are likely to have effects on the setting of the settlement as they are located on the periphery of the
existing built form of the village, largely following the existing settlement pattern. There is no risk of coalescence with neighbouring
settlements.

Housing The site options would need to meet the affordable housing requirements set out in Policy CS.18 of the Core Strategy; provide good
quality, well designed, environmentally friendly housing and contribute to the creation of balanced and sustainable communities.

Community Health, Safety and
Wellbeing

There is the potential for development at all site options to have indirect long-term positive effects on health through the provision
ƻŦ ƘƻǳǎƛƴƎΦ wŜǎƛŘŜƴǘǎ ǿƻǳƭŘ ƘŀǾŜ ŀŎŎŜǎǎ ǘƻ ǘƘŜ ǾƛƭƭŀƎŜΩǎ ŜȄƛǎǘƛƴƎ ƭŜƛǎǳǊŜ ŀƴŘ ǊŜŎǊŜŀǘƛƻƴŀƭ ŦŀŎƛƭƛǘƛŜǎ ŀƴŘ ŀƳŜƴƛǘƛŜǎ ŀƴŘ ƎǊŜŜƴ
infrastructure network.

Economy and Employment There are a number of industrial areas on the outskirts of Studley, at Poplars Trading Estate and Green Lane / The Slough. The
industrial area on the northern edge of Studley provides a mix of employment opportunities and includes the large ex-Needles
factory. Neutral effects on employment as no employment land is being proposed.

Site Assessments

The 1 sites under consideration in Studley is identified in amber on the map below and has been assessed through a

sustainability appraisal. This has informed the sites to be taken forward by Stratford-on-Avon District Council in the

selection of reserve housing sites.

Settlement: Studley

SA Objectives

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

H
e

ri
ta

g
e

L
a

n
d

s
c
a
p

e

B
io

d
iv

e
rs

it
y
&

 G
e

o
d

iv
e

rs
it
y

F
lo

o
d

in
g

Tr
a

ff
ic

G
re

e
n

 I
n

fr
a

s
tr

u
c
tu

re

N
a

tu
ra

l
re

s
o

u
rc

e
s

 -
 M

in
e

ra
ls

N
a

tu
ra

l
R

e
s
o

u
rc

e
s

-
A

g
ri
c
u

lt
u

r
e

P
o

llu
ti
o

n

ð
 A

ir
 Q

u
a

lit
y

P
o

llu
ti
o

n

ð
 W

a
te

r
Q

u
a

lit
y

W
a
s
te

A
c
c
e
s
s
ib

ili
ty

 &

T
ra

n
s
p

o
rt

B
a

rr
ie

rs
 f

o
r

ru
ra

l
c
o
m

m
u

n
it
ie

s

S
e

tt
le

m
e

n
t

id
e

n
ti
ty

O
v
e

ra
ll

H
o

u
s
in

g
 C

a
p
a
c
it
y

A
ff

o
rd

a
b

le
 H

o
u
s
in

g
 C

a
p

a
c
it
y

C
o
m

m
u

n
it
ie

s
 &

 H
e
a

lt
h

E
c
o

n
o
m

y
 &

 E
m

p
lo

y
m

e
n

t

Site: STUD.07 ð East of

Redditch Road (south)

Dwellings: 21

-? -- ? - 0 0 + 0 + -

-

0 0 + N/A + + - 0

Site: STUD.22 ð East of

Green Lane

Dwellings: 30

0 -? - 0 0 + - + 0 0 0 -- N/A - + + - 0

Site STUD.07 ς East of Redditch Road (south), Studley

Site Overview

Has a gross area of 3.0ha; with a net developable area of 0.7ha and a capacity for approximately 21 dwellings.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-High/medium sensitivity to housing development, however there is some uncertainty at this stage of assessment as there may be some
potential to mitigate against adverse impacts.
-Environmental Health have advised that impact of noise and vibration from adjacent industrial activities would make housing
development on the site unacceptable.

Minor Negative Effects -Located adjacent to an industrial / commercial estate and as such may create an element of conflicting neighbouring land uses which
could adversely impact residents health and well being.
-Lies 50m north of a listed building, although there is some existing development there may still be potential for a negative effect on the
setting, although the impact is uncertain at this stage of assessment.
-A Local Wildlife Site runs through part of the site with the potential for negative effects on the designation.
-Close to an Air Quality Management Area and as such could exacerbate existing air quality issues.

Uncertain Effects

Neutral Effects -Not within a Mineral Consultation Area.
-Not within a designated flood zone.
-Does not involve the creation or loss of any employment land.
-Not in a Ground Water Drinking Water Safeguard Area or Surface Water Drinking Water Safeguard Area.
-County Highways are of the opinion that a vehicular access could be accommodated to serve a development of this scale in this location
off the Redditch Road.

Minor Positive Effects -Will provide a modest contribution to the supply of housing.
-Will not result in the loss of public open space or green infrastructure.
-Does not contain any best and most versatile agricultural land.
-Follows the existing settlement pattern.
-Within 400m of a bus stop and local facilities.

Major Positive Effects None identified.

Site STUD.22 ς East of Green Lane, Studley

Site Overview

Has a gross area of 2.0ha; with a net developable area of 1.0ha and a capacity for approximately 30 dwellings based on a density of 30 dwellings per hectare.

Assessment Results

Effect Assessment of Effect

Major Negative Effects

-Located over 400m from the closest bus stop, and over 800m from the closest services/facilities.

Minor Negative Effects -Medium sensitivity to housing development, however there is some uncertainty at this stage of assessment as there may be some
potential to mitigate against adverse impacts.
-Approximately 300m from the SSSI and there is potential for negative effects although mitigation may be possible to ensure no major
negative effects occur.
-Located to the west of the settlement and will not impact upon the setting of the settlement, with no risk of coalescence with
ǎǳǊǊƻǳƴŘƛƴƎ ǳǊōŀƴ ŀǊŜŀǎΦ IƻǿŜǾŜǊΣ ǘƘŜ ǎƛǘŜ ƛǎ ƭƻŎŀǘŜŘ ǿƛǘƘƛƴ ǘƘŜ ƎǊŜŜƴōŜƭǘΣ ƘƻǿŜǾŜǊ ǘƘŜ ǎƛǘŜΩǎ ŎƻƴǘǊƛōǳǘƛƻƴ ǘƻ ǘƘŜ ƎǊŜŜƴ ōŜƭǘ purposes is
not recorded, and therefore likely minor negative effects.
-Located adjacent to an industrial area which may cause noise disturbance for any development on the site.
-A proportion of the site is within or adjacent to a mineral safeguarding area

Uncertain Effects

Neutral Effects -No designated or non-designated heritage assets within or near the site.
-Not within a designated flood zone.
-Unlikely to create an increase in traffic in the Air Quality Management Area (AQMA).
-Not in a Ground Water Drinking Water Safeguard Area or Surface Water Drinking Water Safeguard Area.
-Does not involve the creation or loss of any employment land.
-A suitable vehicular access could be achieved from Green Lane to serve this site and a development of this scale.

Minor Positive Effects -Will not result in the loss of public open space or green infrastructure.
-Does not contain any best and most versatile agricultural land.
-Will provide a modest contribution to the supply of housing overall and a modest supply of affordable housing.

Major Positive Effects None identified.

