

CLITHEROE ROAD
WHALLEY

Design and Access Statement

prp-co.uk

- Architecture
- Urban Design
- Masterplanning
- Landscape
- Sustainability
- Project Services
- Planning
- Transport Planning
- Interiors
- Research

PROJECT TEAM

Client
Trafford Housing Trust
Sale Point
126-150 Washway Road
Sale
M33 6AG

Architect
PRP
Croxley House
14 Lloyd Street
Manchester
M2 5ND

PRP Job Reference
AA7403 Clitheroe Road, Whalley

Issuing Date / Office
21/09/2018 / Manchester

Revision Date
B - 04/10/18

This report is to be read in conjunction with all drawings and supporting documents submitted as part of the planning application.

Project Background	Section 3: Design Objectives and Solutions
Client Group	3.1 Design Objectives
	3.2 Proposed Open Green Space
	3.3 Key Node Points
Section 1: Introduction	3.4 Specials and Frontages
1.1 Introduction	3.5 Street Hierarchy
1.2 Introduction	3.6 Use and Amount
1.2 Project Vision	3.7 Typologies
	3.8 Scale and Density
	3.9 Layout and Character Areas
Section 2: Site Analysis and Context Appraisal	3.10 Access and Movement
2.1 Site Location and Context	3.11 Proposed Site Layout
2.2 Local Amenities	3.12 Accommodation Schedule
2.3 Transport Links	3.13 Appearance
2.4 Site Features, Topography and Characteristics	3.14 Materiality
2.5 Conservation Area	3.15 Parking
2.6 Existing Character	3.16 Inclusive Design
2.7 Post 19th Century to Recent Character	3.17 Refuse and Recycling
2.8 New Development	3.18 Design for Security
2.9 Site Photographs	3.19 Garden Landscape Strategy
2.10 Constraints	3.20 Boundary Treatments
2.11 Opportunities	3.21 Green Infrastructure Strategy
2.12 Specialist Reports	

INTRODUCTION

1.1 FORWARD

The purpose of this design and access statement is to provide information to support a full planning application for a portion of land which has previously received outline planning approval in 2013 from Ribble Valley Borough Council, reference 3/2013/0137 and reserved matters approval in January 2016 reference 3/2015/0489.

1.2 INTRODUCTION

This document has been prepared by PRP on behalf of Trafford Housing Trust. The proposal provides 188 no. residential dwellings through a range of market, shared ownership and affordable homes (use-class C3) alongside vehicular access, public open space, new footpaths, landscaping and a sustainable drainage system.

It is structured in accordance with the CABE Guidance ‘Design and Access Statements - How to Read, Write and Use Them’ and explains the design principles and concepts that have been applied to the layout, scale and appearance of the proposal. It demonstrates how the scheme has been designed in order to take account of the relationship to the surrounding area and describes the proposed access arrangements.

1.3 PROJECT VISION

The overall vision for the site is to provide a safe, high quality and attractive place for people to live. The development will comprise dwellings of varying sizes and tenure in order to meet the needs of the local area.

Housing will be set within a robust, effective and aesthetically pleasing Green Infrastructure comprising new public open space for recreation. Equipped with a children’s play area, trim trails and sustainable drainage systems it will enhance the existing assets of the site and its locality.

Existing hedgerows and trees will be retained and incorporated into the proposed layout where possible. Rather than attempting to imitate existing development within Whalley the proposed design is informed and inspired by the character and detail of the architecture and landscape found within the town and the surrounding area.

SECTION 02

SITE ANALYSIS AND CONTEXT APPRAISAL

2.1 SITE LOCATION AND CONTEXT

The site sits on the eastern edge of Whalley between the recently completed ‘Lawson Rise’ Redrow Homes development and the A671.

Whalley is located in North-East Lancashire in the Borough of the Ribble Valley, 4 miles from Clitheroe, 7 miles from Accrington and 8 miles from both Burnley and Blackburn. The village sits on the banks of the River Calder at the heart of the Ribble Valley and is one of Lancashire’s most attractive areas.

The village is central to a cluster of smaller local settlements including Barrow, Wiswell, and Billington. The A59 runs the length of the area, linking the settlements of Copster Green, Whalley, Clitheroe, Chatburn and Gisburn. The railway links the valley to Blackburn and Yorkshire and beyond.

Whalley is located 4 miles south of the Forest of Bowland Area of Outstanding Natural Beauty and lies on the northern edge of the Lancashire Valleys Character Area (The Character of England Landscape, Wildlife and Cultural Features Map produced in 2005 by Natural England with support from English Heritage). It is overshadowed to the south by Whalley Nab, which is 607ft high, it acts as both a picturesque backdrop to the site and is an excellent location for walking and cycling. Surrounded by fields and natural landscaping Whalley is a very desirable place to live. Interestingly the name Whalley means ‘The Field of Wells’, from ‘Well Lea’, as there were many wells in the village and vicinity.

- KEY
- Site Location
 - Key Green Areas
 - Developed Area
 - Motorway
 - Main Roads
 - Railway Line
 - Train Station

2.2 LOCAL AMENITIES

As identified within the outline planning application Whalley has a variety of predominantly residential character areas which sit within a series of open spaces. The site is well connected to a range of supporting services, facilities and community infrastructure which are within 5 – 10 minutes walking distance to the west. The key below illustrates the variety of amenities located within Whalley. Echoing the description within the outline application documents it remains a vibrant settlement that serves its surrounding rural area. It is a Key Service Centre as identified in the Local Development Framework. The LDF Settlement Hierarchy document identifies it as the joint second most significant settlement together with Longridge, Clitheroe is the most with the best provision of services.

- KEY
- Site
- Point of Interest
- Sports/recreation
- Education
- Community
- Supermarket
- Church
- Hairdressers
- Carehome
- Newsagent
- Bank
- Restaurant/cafe
- Pharmacy
- Pub/bar
- Shop

2.3 TRANSPORT LINKS

Whalley benefits from well-established transport links with its own train and bus stations that provide access to Clitheroe, the wider Ribble Valley and beyond. The adjacent diagram indicates the proximity of these to the site together with the location of the road network.

The A59 and A671, both less than 0.5km of the site provide good quality links to the national motorway network.

The site also benefits from a number of public footpaths which provide access to Whalley and the adjacent open countryside.

2.6 Site Features, Topography and Characteristics

KEY

- Site
- Bus route
- Bus stop
- Rail
- Pedestrian route/public footpath

2.4 SITE FEATURES, TOPOGRAPHY AND CHARACTERISTICS

The Haweswater Reservoir aqueduct runs north-west to south-east through the central portion of the site which separates it into two distinct parcels of land.

The northern portion of the site is characterised by a relatively significant level change and lies on a south-west facing slope falling from approximately 84m AOD at the north-eastern corner to an area of streams and wetland at 55m AOD in the opposite corner. The change in level is generally gradual with the exception of a hollow area towards the east.

The southern portion sits on more of a plateau falling gradually from east to west by approximately 5m from 59m AOD to 54m AOD, the level change in this area is far less significant to that of the northern part of the site.

All ownership boundaries with the exception of that to the new Redrow Homes development are generally hedgerows of varying quality.

To the north lies open grassland which is within the ownership of Oakhill School and Nursery. Dense mature woodland leading to Spring Wood forms the south-eastern boundary and acts as a landscape buffer between the site and the A671. To the south-west lies further open grassland whilst the eastern boundaries are characterised by existing residential development.

2.5 CONSERVATION AREA

The adjacent diagram demonstrates the extent of the historic conservation area referenced from RVBC’s Townscape Appraisal map. It extends from the river Calder which is the area where Whalley first originated up towards Brookes Lane which adjoins the western boundary of the site.

Whilst it does not directly relate to the site we have included this diagram to illustrate the historic character of Whalley. The village has a four Scheduled Ancient Monuments within close proximity to its centre and can be dated back to 628AD with the existence of Roman artefacts at St Mary and All Saints Parish Church. Other notable landmarks are Whalley Viaduct, also known as the Whalley Arches, constructed between 1846 and 1850 and Whalley Abbey which dates back to the 14th century. The village has a total of 23 listed buildings.

- KEY
- Site
 - Conservation area
 - Grade II listed
 - Grade II* listed
 - Grade I listed

2.6 EXISTING CHARACTER

The existing context of Whalley is characterised predominantly by late 19th century two storey properties constructed from local stone with grey slate roofs. Three storey

properties can be found towards the centre of the village to larger buildings. Architectural detail is provided by stone window surrounds and in some cases porches and bay windows.

Brooke's Lane

BROOKE'S LANE

Very relevant to the site context given its adjacency to the site.

- Predominantly strong facing material and window surrounds
- Porches to larger properties
- Front to back roof pitches

Accrington Road

Queen Street

Clitheroe Road

CLITHEROE ROAD

- Front to back roof pitches
- Bay windows
- No porches
- Subtle variation in stone colour

CLITHEROE ROAD

- Use of expressed gables to emphasise corners and end of terraces

2.7 POST 19TH CENTURY TO RECENT CHARACTER

2.8 NEW DEVELOPMENT

Lawson Rise. Redrow. Clitheroe Road

Monks Cross Development. David Wilson Homes. Mitton Road

2.9 SITE PHOTOGRAPHS

2.10 CONSTRAINTS

- Key**
- Proposed primary school site
 - Aproximate location of green space (min 4.5 HA to be proposed)
 - Noise from existing road
 - Species-rich hedgerow
 - Watercourse
 - Location of Aqueduct
 - Public right of way
 - Existing back gardens
 - Telecommunications mast
 - Survey Trees
 - Marshland
 - Steep incline
 - Visually sensitive area
 - Character areas
 - Ancient woodland
 - Contours
 - Pumping station (approximate location)

2.11 OPPORTUNITIES

Key

- Views over open space
- Incorporate existing character into proposal
- Utilise open green space for public amenity and recreation
- Incorporate existing watercourse into landscape strategy
- Utilise existing access points into site to create an accessible and permeable layout
- Respect back of existing dwellings to retain privacy
- Utilise existing woodland to reduce road noise
- Connect with existing development
- Create active frontage over public open space
- Incorporate existing footpath into scheme
- Primary vehicular route - A671
- Secondary vehicular route - Clitheroe Road
- Primary route into site

2.12 SPECIALIST REPORTS

A range of site investigations and reports have been carried out in support of the design development and, where necessary, have informed the planning submission. The reports provided include the following:

- 1. Geo-Environmental Assessment
Delta Simons
- 2. Ecology Appraisal including Bat Survey
Delta Simons
- 3. Tree and Hedgerow Survey
Delta Simons
- 4. Noise/Acoustic Assessment
Delta Simons
- 5. Archaeological Geophysical Survey
Delta Simons
- 6. Flood Risk Assessment
Civic Engineers
- 7. Transport Assessment
Crofts
- 8. Travel Plan
Crofts
- 9. Utilities Study
Utility Connections

SECTION 03

DESIGN OBJECTIVES AND SOLUTIONS

3.1 DESIGN OBJECTIVES

There are a number of key design objectives which inform the masterplan:

- To retain & enhance views
- To deliver a high quality “place” which is sustainable, safe, and attractive
- Provide a high quality built and landscaped design that incorporates Best Practice principles
- To deliver a mix of housing - up to 188 new dwellings, offering 1-5 bedroom properties, comprising a range of house types from bungalows, to detached properties and apartments
- To provide an integrated network of public open spaces and new play and trim trail facilities
- To establish a legible environment which promotes sustainability and reducing energy consumption, with a choice of interconnecting attractive streets and pedestrian routes which provide excellent connectivity across the site and facilitate easy access into both Whalley and the surrounding countryside
- To adopt inclusive design, by making the place accessible for all

Identifying the distinctive components that define local character has been a fundamental starting point for the design of the site. Local character comprises a variety of design elements, from the way in which streets interconnect, development blocks and how buildings are arranged, the use of common building materials and boundary treatments.

The design proposals do not seek to recreate, or generate a pastiche of what has gone before, but instead look forward to contemporary sustainable design solutions which effectively integrate into the existing fabric of Whalley by way of referencing common building materials, layout and street hierarchy.

3.2 PROPOSED OPEN GREEN SPACE

Key

Perimeter blocks

Proposed Green Space

3.3 KEY NODE POINTS

Key

- Perimeter blocks
- Residential avenue
- Focal point

3.4 SPECIALS AND FRONTAGES

Key

- Perimeter blocks
- Residential avenue
- View towards built form
- Vista towards green space / open view
- Teminate views
- Emphasise and turn corner
- Gateway building

3.5 STREET HIERARCHY

3.6 USE AND AMOUNT

The proposal looks to deliver a total of 188 dwellings (C3 residential use class). This land use is in line with the approved outline and reserved matters consent. The site acts as an appropriate location for the expansion of Whalley in this location with its boundaries of the village to the west and A671 to the east. It also benefits from inherent sustainability credentials, being within walking and cycling distance of the existing local facilities as well as public transport services available from the bus and railway stations.

The overall site area is 10.28 hectares (25.40 acres) with the land use being split between developable residential 5.91 hectares (14.60 acres) and open space 4.37 hectares (10.80 acres). The gross residential density is therefore 32 dwellings per hectare (13 per acre) or 18 dwellings per hectare net (7 per acre), which is deemed appropriate when considering the site's rural location and other recent residential developments in the area.

3.7 TYPOLOGIES

The proposals provide a mixture of 2 to 5 bedroom houses, 1 and 2 bedroom apartments and 2 bedroom bungalows. The accommodation is designed to offer a wide choice with a balance of typologies arranged across the site.

The 4 and 5 bedroom houses are detached properties. The 3 bedroom houses have been designed as detached, semi-detached or short terraces with the 2 bedroom houses taking a similar approach but without a detached option.

The detached properties will also benefit from garages, whether that be integral, attached or detached, depending on their location within the layout.

3.8 SCALE AND DENSITY

The height of the proposed dwellings match the immediate adjacent settlements with all properties sitting at two storeys with the exception of 10 single storey bungalows.

As this proposal is forming part of a full new application and not a reserved matters application pursuant to the original outline consent, the layout is not specifically required to follow the previously approved Parameters Plan. The design team, however, have decided to follow for the most part the previously approved open space parameter plan so the scheme retains a significant proportion of open space and does not appear overdeveloped. It also respects the previous visual impact study which informed the locations where development is best placed.

A balance of street frontages has been developed to allow an appropriate proportion of open space to built form through a variety of front gardens and parking arrangements interspersed with tree and shrub planting.

3.9 LAYOUT AND CHARACTER AREAS

The layout has been developed to provide a street hierarchy that delivers principle and secondary streets. The existing track and watercourse extending from Brooke's Lane divide the site naturally into two parts both with differing topographical characteristics.

The north portion, as described in section 2.6 of this document, is located on a south-westerly facing slope which falls at a gradient of approximately 1 in 12. As a result, the road layout has been developed to follow the contours where possible, to maximise accessibility and plot relationship. The street character in this area is therefore defined by properties that typically step on their party walls or in the case of detached dwellings step between gardens and drives. This approach delivers a series of stepped street scenes typically seen in the Ribble Valley whilst creating a natural variety in built form.

The fall in topography to the southern portion of the site is significantly less at 1 in 24. As with the northern portion, the streets in this area generally follow the contours of the site. However, they take a less fluid form due to the rectangular nature of the shape of the site. The steps between properties are significantly less resulting in the street scenes remaining varied with stepped frontages and a variety in materiality. In contrast to the northern portion of the site a lighter brick colour has been chosen as the predominant material colour here.

3.10 ACCESS AND MOVEMENT

The Access and Movement strategy for the development site adopts the principles established in the outline consent with a primary spine route linking the recently completed 'Lawson Rise' Redrow development to the A671. This route forms the two access points into the site for pedestrians, vehicles and cycles. At the western end the road provides access to and from the local road network into Whalley whilst to the north-east it provides access to the A671 and the wider main road network.

The internal road layout has been designed to ensure that:

- Primary (avenues) and secondary circulation (streets) have been designed to encourage lower vehicular speed by avoiding straight sections of road by restricting visibility, segregating pedestrian use, and incorporating raised platforms in key locations.
- Private roads (shared lanes) have been designed as shared surfaces to further reduce vehicular speed and integrate pedestrian use.
- The primary street will be designed for 30mph, with the secondary streets and shared surfaced residential streets designed for 20mph following 'home zone' design principles.

All junctions and the internal road network that they serve have been designed to accommodate emergency and service/refuse vehicles as well as private vehicles, whilst ensuring that roads do not dominate the development. The entire road network has been tracked to ensure that the Local Authority's refuse vehicle can manoeuvre around the development. Tracking can be provided, on request to demonstrate this.

A network of footpaths is proposed throughout the site which links with the adjoining footpath from Brooke's Lane and other local Public Rights of Way to Spring Wood and Archbishop's Wood. The footpath network also provides easy access to dedicated areas of open space within the site.

The road fronting the dwellings to the north-east of the development has been designed to provide a future link through to Oakhill School, should this be required.

The current vehicular track to the existing telecommunications is proposed to be diverted through the proposed road layout with a junction off the north-south avenue. The existing footpath right of way will remain.

3.11 PROPOSED SITE LAYOUT

3.12 ACCOMMODATION SCHEDULE

			GIA		Sub-total GIA		No.	Percent
Market Sale			ft ²	m ²	ft ²	m ²		
HT A	5B8P	2 Storey House	1,870	173.7	13,088	1,216	7	3.7%
HT B	4B7P	2 Storey House	1,617	150.2	58,203	5,407	36	19.1%
HT C	4B7P	2 Storey House	1,453	135.0	8,719	810	6	3.2%
HT D	3B5P	2 Storey House	1,071	99.5	7,497	697	7	3.7%
HT F	3B5P	2 Storey House	1,071	99.5	14,994	1,393	14	7.4%
HT G	3B5P	2 Storey House	1,071	99.5	8,568	796	8	4.3%
HT H	3B4P	2 Storey House	921	85.6	19,349	1,798	21	11.2%
HT I	3B4P Over 55s	2 Storey House	921	85.6	1,843	171	2	1.1%
HT J	2B3P	2 Storey House	766	71.2	15,328	1,424	20	10.6%
HT J	2B3P Over 55s	2 Storey House	766	71.2	1,533	142	2	1.1%
HT K	2B3P Over 55s	Bungalow	702	65.2	5,614	522	8	4.3%
Sub-Total					154,736	14,375	131	69.7%
Affordable Rent			ft ²	m ²	ft ²	m ²		
HT H	3B4P	2 Storey House	921	85.6	9,214	856	10	5.3%
HT H	3B4P Over 55s	2 Storey House	921	85.6	1,843	171	2	1.1%
HT J	2B3P	2 Storey House	766	71.2	4,598	427	6	3.2%
HT J	2B3P Over 55s	2 Storey House	766	71.2	766	71	1	0.5%
HT M	2B3P	Single Level Apartment	688	63.9	2,751	256	4	2.1%
HT M	2B3P Over 55s	Single Level Apartment	688	63.9	2,751	256	4	2.1%
HT N	1B2P	Single Level Apartment	578	53.7	578	54	1	0.5%
HT N	1B2P Over 55s	Single Level Apartment	578	53.7	578	54	1	0.5%
Sub-Total					23,080	2,144	29	15.4%
Shared Ownership			ft ²	m ²	ft ²	m ²		
HT H	3B4P	2 Storey House	921	85.6	11,067	1,027	12	6.4%
HT H	3B4P Over 55s	2 Storey House	921	85.6	3,686	342	4	2.1%
HT J	2B3P	2 Storey House	766	71.2	6,131	570	8	4.3%
HT J	2B3P Over 55s	2 Storey House	766	71.2	1,533	142	2	1.1%
HT L	2B3P Over 55s	Bungalow	657	61.0	1,313	122	2	1.1%
Sub-Total					23,719	2,204	28	14.9%
Totals for Site					201,535	18,723	188	100.0%

See drawing AA7403 2011 for further information

3.13 APPEARANCE

The proposed dwellings present a façade treatment which is appropriate to its historic setting and proximity to the adjacent conservation area. Whilst the site does not sit within the conservation area the design team have developed a proposal that respects the area.

The roofs take a simple form with typically front to back ridges emphasised in key locations with expressed gables. Dormers and roof lights have been avoided.

The elevations reflect as closely as possible the proportion of solid to void found on the existing context of the nearby traditional buildings. Fussy detailing and applied features have been avoided to reflect the local precedent of the area. Front and rear elevations are distinguished from one another to reflect the typical hierarchy of the area with the majority of detail integrated into the principal front (and in some cases side elevations) whilst the rear elevations take on a calmer more functional form.

3.14 MATERIALITY

The facing materials pallet has been chosen to complement the existing adjacent dwellings both within the adjacent Redrow development and conservation area beyond. Stone is the predominant material used along the proposed central avenue which extends from Springwood Drive, this is used to emphasis corners and the ‘gateway’ into the scheme from the A671. Secondary materials along this route are render, also found in the adjacent site and conservation area. These are interspersed with a handful of brick faced dwellings to integrate these street scenes with the rest of the development. The selected brick palette will complement the stone whilst providing a slightly more contemporary feel to the locations further away from the central avenue.

All roofs are proposed to be grey to match the local traditional slate colour.

Windows will be a mid grey to compliment the brick, stone and render colours.

Window border detailing, feature sills and bays are proposed to be constructed using a facing reconstituted stone material.

3.15 PARKING

Residential parking has been provided in the form of in-curtilage parking spaces designed to reduce the visual impact, thereby preventing cars from visually dominating the street scene.

The following maximum parking standards have been applied throughout the scheme in accordance with the Joint Lancashire Structure Plan Parking Standards. As the document identifies maximum standards the design team have limited the parking to a proportion of properties to reduce the overall average.

- 1 bedroom: 1 space per dwelling
- 2 and 3 bedrooms: 2 spaces per dwelling
- 4 and 5 bedrooms: 3 spaces per dwelling

Where integral or detached garages have been proposed these account for one or two of the above spaces, these are either set back from the front of properties or located to the rear thereby enhancing the primary elevations. Parking courts have been avoided as this was felt to be at odds with the rural nature of the residential development being proposed. Visitor parking will be accommodated within the network of streets.

3.16 INCLUSIVE DESIGN

Inclusive design is about making places everyone can use. It should enable everyone to participate independently, confidentially and equally.

The site is located in a well-connected area of Whalley. It is within walking distance of a number of local and national transport connections. A network of pedestrian and cycle links to the village centre will enable users of the building to meet their daily travel requirements.

The Disability Discrimination Act (DDA) outlines measures to be taken that reduce the discrimination which many disabled and elderly people face. The majority of requirements covered by the DDA are addressed in various sections of the Building Regulations, in particular, Part M. These measures include level access, sanitary provision and space standards.

All dwellings will achieve the Nationally Described Space Standards and as a

minimum Building Regulations Part M Category 1: Visitable dwellings. A proportion of 15% of the homes (28 in total) split across tenures have been designed to Building Regulations Part M Category 2: Accessible and adaptable dwellings.

3.17 REFUSE AND RECYCLING

The majority of proposed properties have an area of hard-standing in their rear gardens, sufficiently large to accommodate the range of waste and recycling bins required by the Local Authority.

The walk up apartment properties have secure areas for bin storage located in between blocks locations to provide convenient access to bins for waste and recycling in a number of eurobins.

Every property has access from the street to the rear of the property allowing residents to present the appropriate bin for collection on the appropriate day and then return it thereafter. This will ensure that no bins are visible to view from public areas.

Please see drawings AA7403 2010 and 2011 for illustrative refuse storage locations.

Refuse vehicles can collect all bins from the kerbside and the street layout has been designed for an 11m refuse collection vehicle.

3.18 DESIGN FOR SECURITY

Whilst the scheme is not required to achieve Secured by Design, the proposed scheme has been designed with the safety and security of its residents in mind.

High quality design plays an important role in creating safe and secure places. Places that are well designed, based on best practice guidance can assist in deterring crime and anti-social behaviour. A strong frontage has been adopted with active ground floors to increase natural surveillance of the public realm and all dwellings front onto and have access from the street.

3.19 GARDEN LANDSCAPE STRATEGY

A proportion of the rear gardens to dwellings will require landscaping and

retaining structures to allow for level changes. The principles we have adopted to accommodate this are illustrated on the adjacent diagram in sections through two typical locations and a series of precedent images.

1. Patios will have a maximum fall of 1 in 40
2. Patios will have a low retaining wall of maximum 600mm in the same materials as the plot it is linked to
3. Gardens will have a maximum fall of 1 in 20 with grass landscaped batters of 1 in 3
4. If further level changes are required to be accommodated then cribblock retaining structures will be utilised on plot boundaries up to a maximum of 2 metres

3.20 BOUNDARY TREATMENTS

The treatment of front gardens will be grass and low shrubs in selected places, a proportion of front gardens will have tree planting along the avenues to enhance the streetscape and provide continuity from the adjacent Redrow development. Further information can be found within the Green Infrastructure Strategy overleaf.

All boundaries between gardens and public spaces will be constructed from a matching facing material to the dwelling to which they are linked, in the case of rendered properties this will be the lower brick or stone material. These boundaries will be softened by providing low shrubs between the footpath and boundary.

Rear boundaries will be timber fences with trellises in places and in some cases cribblock walls as suggested above.

Key

Criblock Wall

Grass Bank / Batter

Patio Wall

SECTION AA
SCENARIOS OVER TO 4M LEVEL DIFFERENCE BETWEEN PLOTS

SECTION BB - SCENARIOS UP TO 4M LEVEL DIFFERENCE BETWEEN PLOTS

3.21 GREEN INFRASTRUCTURE STRATEGY

Streetscape Strategy

Key street styles have been developed appropriate to the layout and include:

Green Street / Central Residential Avenue

The main estate road: footpath to one side with a shared path / cycleway to 3m width on the adjacent side. An avenue is created by roadside tree planting in front gardens using street trees with an upright form. See drawing L1100 for suggested plants.

Green Street Type C

Estate roads overlooking open space: footpath to the residential side with a green verge, a native hedge forms a boundary to the public open space.

Country Lane / Green Street Type D

Link Roads to the A671 and between `Villages': A rural character road is formed using native tree planting and hedge boundaries. A shared footpath / cycleway route to one side is segregated from roadside traffic behind tree planted avenues or hedges with trees.

`Village' Street

Secondary estate roads: roads with a narrow width and defined footpaths. Additional planting is recommended as boundaries including ornamental species to attract wildlife. Some garden trees are planted in front gardens for screening and instant softening of the streetscape. Trees are selected for an upright and compact form, shrubs to add colour at all seasons. The front gardens are intended to be open plan with tree planting. Traffic calming measures, including a narrowing of the road width at the junction using bollards or tree planting or a change in the surface material, will define a cul-de-sac or subsidiary route.

Shared Surface

Cul-de-sacs or Courtyards: vehicular speed is reduced by the use of different surface materials or obstacles using street furniture or trees to divert around. These are pedestrian priority areas with opportunities for play. Planting will include ornamental species to attract wildlife. Garden trees are selected for colour and with upright compact form.

Open Space Strategy

Existing trees and shrubs will be retained where possible and managed as recommended by the Ecologist and Arboriculturalist, particularly in relation to bats, invasive species (Himalayan Balsam, Snowberry and Horsetail) and planting recommendations.

Country Park

A linear park created around the existing network of paths, streams and ditches, the water aqua duct and newly created attenuation ponds. The limitations of the easement of the aqueduct and potential safety risk created by the steep embankments of the attenuation ponds have informed the design of this area whilst the character of the surrounding countryside is still evident. The inlet and outlet levels dictate a boggy ditch rather than deep water during normal conditions.

The link road between the two `villages' of the development has a `country lane' character with hedgerows and segregated footpaths. Hedgerows form naturalistic boundaries to the ponds, with limited access to areas for safety reasons. These areas may become wildlife havens in time. Bird boxes, bird hides etc can be added for interest. The attenuation pond embankments should be planted with marginal plants, surrounding areas planted to wildflora meadow and native shrubbery. Woodland tree planting belts will be established using native trees – fenced until established to protect from rabbits and vandalism.

Picnic areas, seating areas, natural play items rather than an equipped play area as well as an extension of the trim trail facility will be located along key routes. Natural

surveillance of activity areas from adjacent housing has influenced the location of these facilities. Some are located to take advantage of key viewpoints across the site.

Paths and cycleways link key routes and will be surfaced with suitable materials for the location including macadams, bonded gravel, crushed stone as well as mown paths / desire lines through naturalistic areas.

Open Access Fields / Hill Top Green

These areas are fenced, augmented with native hedgerows, management of these areas as hay meadows will encourage wildlife and biodiversity. Where possible, local wildflora seed should be introduced from species rich meadows to enrich the species present. A path network across the fields will allow public access. Trim trail facilities, natural play items and picnic tables are to be introduced at key vantage points. Corner of field copses will be established to give cover for wildlife.

Links to existing path network

The existing well-used track along the valley bottom adjacent to the Beck has links to footpaths within Spring Wood and Archbishop's Wood. It is intended that this network is extended through the Country Park. Paths will be surfaced with suitable materials for the location including macadams, bonded gravel, crushed stone as well as mown paths / desire lines through the proposed fields.

