

CASTOR

NEIGHBOURHOOD PLAN

2017 - 2036

Adopted Plan

Castor Parish Council – December 2017

MAP 1: THE AREA COVERED BY THIS PLAN

Contents

1. INTRODUCTION	1
2. BACKGROUND	4
2.1 LOCATION AND HISTORY OF THE PARISH	4
2.2 HOW THIS NEIGHBOURHOOD PLAN WAS PREPARED.....	7
2.3 STRUCTURE OF THE PLAN.....	9
3. VISION	10
THE NEIGHBOURHOOD PLAN VISION FOR CASTOR	10
4. OBJECTIVES	15
5. STRATEGY AND PLANNING POLICY CONTEXT	17
6. POLICIES.....	20
POLICY AREA 1: HOUSING AND THE BUILT ENVIRONMENT.....	22
6.1.1 RATIONALE	22
6.1.2 COMMUNITY FEEDBACK.....	24
6.1.3 SUPPORTING PLANS AND POLICIES	25
6.1.4 POLICIES OF THE NEIGHBOURHOOD PLAN	26
CH1 Criteria for all building development within the parish	26
CH2 Housing Growth.....	29
POLICY AREA 2 – LAND USE	31
6.2.1 RATIONALE	31
6.2.2 COMMUNITY FEEDBACK.....	33
6.2.3 SUPPORTING PLANS AND POLICIES	33

6.2.4 POLICIES OF THIS NEIGHBOURHOOD PLAN	34
CLU1 Environmental impact	34
CLU2 Wildlife corridors	35
CLU3 Open spaces	37
CLU 4 Protection of the historic environment	38
POLICY AREA 3 – SOCIAL AND ECONOMIC.....	39
6.3.1 RATIONALE	39
6.3.2 COMMUNITY FEEDBACK.....	40
6.3.3 SUPPORTING PLANS AND POLICIES	40
6.3.4 POLICIES OF THIS NEIGHBOURHOOD PLAN	41
CSE1 Retail and business development	41
CSE2 Working from home	42
CSE3 Education	42
CSE4 Health care	43
POLICY AREA 4 – RECREATION AND VISITORS	44
6.4.1 RATIONALE	44
6.4.2 COMMUNITY FEEDBACK.....	45
6.4.3 SUPPORTING PLANS AND POLICIES	45
6.4.4 POLICIES OF THIS NEIGHBOURHOOD PLAN	46
CRV1 Rural recreation and sport	46
CRV2 Footpaths, cycleways, and bridleways	46
CRV 3 Visitor access	47
7. IMPLEMENTATION	48

APPENDIX 1.....	51
------------------------	-----------

CHECKLIST FOR DEVELOPMENT SITE ASSESSMENT

APPENDIX 2.....	53
------------------------	-----------

LIST OF SUPPORTING EVIDENCE SOURCES AVAILABLE ON WEBSITE

List of Maps

Map 1 - The area covered by this plan.....	ii
Map 2 - Sight lines for St Kyneburgha Church.....	28
Map 3 - Castor Village Envelope	30
Map 4 - Location of Oldfield Pond	35
Map 5 - Castor Hanglands SSSI showing wildlife corridor.....	36
Map 6 - Location of important open spaces.....	37
Map 7 - Areas of archaeological significance (Upex 2016).....	38

The map inside the front cover is reproduced by kind permission of Peterborough City Council and based upon Ordnance Survey Material with the permission of Ordnance Survey on behalf of the Controller of Her Majesty's Stationery Office. © Crown Copyright. Peterborough City Council 100024236 2014

Photographs unless otherwise identified: Miles Shepardson, Peterborough photo archive, Richard Moon, Tracey Blackmore, Helen Wakerley, Antonia Pounsett

1. INTRODUCTION

1.1 This Neighbourhood Plan has been prepared by the Castor and Ailsworth Neighbourhood Plan Working Group over the course of 2015 to 2017, informed by on-going consultation and dialogue with local residents and stakeholders. The Neighbourhood Plan Working Group came together early in 2015, following a very well-attended public meeting, to carry out this work on behalf of the accountable bodies, Ailsworth and Castor Parish Councils. Although each Parish Council is responsible for its own Neighbourhood Plan, each council agreed to share a common approach so that the two Plans are complementary to and supportive of each other.

1.2 The working group is made up of:

Steering Committee: Dai Rowlands (Chair), Neil Boyce (CPC), Steve Davies, Chas Foster, Mandy Foster, John Hodder, Joan Pickett (APC), Fiona Rowlands (CPC) and David Shaw (CPC).

Content Group: Antonia Pounsett (Chair), Brian Chillcott, Martin Chillcott, Helen Daly, Malcolm Groves, Mike Horne, Ed Humphries, John Judge (APC), Andrew Nash, Angela Scott, Elaine Wakerley and Claire Winfrey.

Extended Content Group: Tom Chillcott, Stewart Clark, Linda Cooke, Megan Ellershaw (APC), Michael Hinton, Peter Huckle, Sue Magill, Jon Phillips, Gareth Rowswell, Caroline Sharpin, Bill Sansom, Mike Thomas and Duncan Vessey.

1.3. The Working Group has progressed through a number of stages of work to get the draft Neighbourhood Plan to this point:

- Background research on the social, economic and environmental conditions in the parish.
- Public consultation with the community through two professionally analysed questionnaires to understand its aims, aspirations and concerns.
- Individual consultation with key stakeholders.

1.4 The Castor Neighbourhood Plan provides a vision for the future of the parish, up to 2036, continuing to work in close partnership with the adjoining parish of Ailsworth. Fundamentally, the Plan also provides a number of policies that future development must take into account, and which, together, will help to ensure that the vision is achieved.

1.5 This Neighbourhood Plan provides guidance that complements existing local, national and strategic planning policy. The policies in this Plan are intended to provide additional detail and subtlety that reflect the special characteristics of the parish that cannot reasonably be addressed by higher-level guidance.

1.6 The Plan has been made possible by new powers contained within the Localism Act (2011) which seek to decentralise policy making and increase the extent to which local neighbourhoods and communities can determine their own future. The Castor Neighbourhood Plan has been strongly influenced by the views of the community expressed at a series of consultation events and detailed research undertaken by the Neighbourhood Plan Working Group.

1.7 However, all Plans must be in line with higher level planning policy, the National Planning Policy Framework and the Peterborough Local Plan. The overall requirement is that a Neighbourhood Plan has a presumption in favour of sustainable development.

- 1.8 A new Peterborough Local Plan is being prepared by Peterborough City Council with the Further Draft Consultation on the Local Plan overlapping with the detailed preceding consultation, taking place over some eighteen months, and the subsequent Regulation 14 'Pre-Submission' Consultation on this neighbourhood plan. At the point of submission, the emerging Local Plan was only at an early draft stage, but it included a large housing allocation of 2500 dwellings on the north side of the A47, a large part of which was in Castor Parish. The Parish Council is aware that a large number of objections have been made by a wide range of individuals and organisations, including the council itself, against this allocation in Peterborough's Draft Plan. The Parish Council will continue to communicate with the City Council to ensure the best outcomes possible for the parish in the Local Plan. Whilst this Neighbourhood Plan cannot control what development may be included in the Local Plan, it proposes positive policies to protect wildlife, protect heritage assets, and support development which both sustains and enhances the character of the existing village. The proposed policies in this Neighbourhood Plan are still based on the strategic objectives of the existing adopted Core Strategy and are also consistent with the emerging Local Plan.
- 1.9 Finally, the reference documents and the evidence bank to support this plan can be found on the Neighbourhood Plan website: <http://www.castorailsworthnps.com/>.

2. BACKGROUND

2.1 LOCATION AND HISTORY OF THE PARISH

2.1.1 This account draws heavily of the conservation area appraisal report produced by Peterborough City Council in 2009.

2.1.2 Castor is a village and civil parish in the City of Peterborough unitary authority, about 4 miles (6.4 km) west of the city centre. The village envelope lies to the South of the A47 trunk road and adjoins the neighbouring parish of Ailsworth. Situated side by side, the parishes of Ailsworth and Castor merge into one. The parishes function as a single community, with many integrated activities and shared facilities. The village benefits from the Church of St Kyneburgha, a primary school, two pubs, a pub-restaurant (currently closed) and a village hall, all of which also serve Ailsworth.

- 2.1.3 Castor is also a nationally significant Roman archaeological site. The parish of Castor sits just above the River Nene valley on the south-facing slope of a limestone plateau eroded by the river. This plateau rises some 40m above the level of the valley floor.
- 2.1.4 The soils are a combination of Jurassic clays and limestone and cornbrash, overlain in the valley floor by alluvial gravels and silt. Just beyond the parish to the north and west are the ancient woodlands of Castor Hanglands, Moore Wood and other copses. As the plateau slopes to the south, the woods give way to arable fields. The influence of Milton estates on the general character of the countryside is marked by the existence of well-built dry stone walls, hedgerows retained from the enclosures, many containing significant mature trees, some over 400 years old. The landscape has a parkland feel, even though most fields are arable. The paths and tracks and areas of common land from before enclosure, still can be traced.
- 2.1.5 Castor has a long history of settlement due to its important strategic geographic position. It lies at a crossing point of the River Nene navigation; the river valley has always formed an east-west land route. Castor Flood Meadows are a Site of Special Scientific Interest.
- 2.1.6 Aerial photographs reveal evidence of ring ditches, track ways, boundaries, enclosures, that are consistent with Bronze Age and Iron Age burial sites, agricultural activity and settlements. Finds from these periods and earlier hunter-gatherer periods are scattered throughout the parish. However, Castor is nationally and internationally known for its Roman archaeology.
- 2.1.7 The present village has continually occupied the same site, just at the foot of the scarp slope, since at least Roman times and buildings have used and re-used locally quarried stone. Extensive tree planting was carried out in the grounds of major houses, especially Castor House in the 18th and 19th centuries. In addition to native type species such as elm and lime, exotics including cedar trees and holm oaks were planted. Today, these trees are a considerable influence on the character of the village.

- 2.1.8 Within the parish, there are six scheduled ancient monuments, as well as 43 listed buildings, comprising one Grade I building, the Church of St Kyneburgha, two II* buildings, Durobrivae House and Castor House and forty grade II buildings. Most of these buildings are detached, though they greatly vary in size. Many listed buildings have outhouses, stone walls and other structures within their plots and these are also counted as listed buildings due to their proximity to the main building.
- 2.1.9 Some curtilage structures are individually listed including the shaft of the village cross in Clay Lane, the dovecot west of Village Farm, a pump, a mounting block and individual stone walls. Thus on the statutory list for Castor there are actually 52 separate entries. The fact that 12.5% of all buildings are listed represents a measure of the village's historic character.
- 2.1.10 However, this analysis does not include the historic buildings and parkland of Milton Park, a 350 hectare Registered Park and Garden, listed Grade II*, and one of just four in the area. The park provides the setting for fifteen Listed Buildings two Grade I, four Grade II* and nine Grade II. Some of these were designed by nationally important architects.
- 2.1.11 The village's population was 639, but by 1911 had fallen to 586 as the effects of the enclosures hit small tenant farmers. By 1921 it had fallen again to 576 but this can mainly be attributed to the mortalities of the First World War. There was a further reduction between the wars and after the Second World War and by 1951 the village had reached its lowest recorded population at 546. However, by 2011 this had risen again to 834 residents in 361 dwellings.
- 2.1.12 By the 1930's Peterborough Road was rapidly becoming a major trunk route and the volumes of traffic steadily grew. In the 1960's the local railway station closed but the numbers of vehicles continued to increase. In the interwar period, the new local government instigated highway engineering works to straighten out the road carriageways and introduce drains, kerbs, tarmac footpaths and street lighting.

2.1.13 As the size and volumes of vehicles increased, so the road increasingly dominated the character and appearance of the village to a point where action to reduce the effects of traffic were required. In the early 1990s the A47 Castor bypass was constructed to the north of the village allowing the installation of traffic calming works in the village.

2.1.14 The O.S. map of 1958-9 shows that Castor had altered little in shape and form since Victorian times, although significant numbers of buildings within the village had been demolished. However, by the 1960's the structure of the village began to change radically. In the period 1950-1975 over 123 new buildings were constructed, more than all the buildings surviving from all periods prior to the 20th century. This rate of growth continued with a further 93 buildings being constructed between 1975-2000. By 1991 the population had risen to 807, the highest figure since census records began in 1871.

2.1.14 Since 2004 one major housing development of 25 dwellings has occurred in Berrystead, off Clay Lane, in 2011, and 12 single dwellings have been built on various sites throughout the village. This represents an increase of 12% of the original 320 dwellings recorded in 2004. Today, almost 75% of all buildings in the village were built in the 20th century. Most of these are in housing estates, quite unlike the historic form of development. The older parts of the village have not escaped 20th century works as the medieval and pre-medieval pattern of roads, paths, tracks and drains has progressively been re-engineered; the pre-1900 buildings and their plots have also been heavily influenced by the second part of the 20th century by incorporation of drives and garages for cars and demolition of outbuildings and sheds.

2.2 HOW THIS NEIGHBOURHOOD PLAN WAS PREPARED

2.2.1 A joint parish meeting arranged by Ailsworth and Castor Parish Councils was held at the village school on 16 July 2014 and attended by nearly 300 residents. Those attending from each of the two parishes agreed by a show of hands that the Parish Councils should work jointly and that each would prepare separate but connected Neighbourhood Plans. Over 70 volunteers willing to help with the process put

their names forward at the meeting, and it was agreed that the Parish Councils would commence the process by applying for designation of each parish as a Neighbourhood Area.

2.2.2 Following application the whole of Castor Parish was designated as a Neighbourhood Area on 2 September 2014. A brief was drawn up on behalf of the Parish Councils in September 2014 for the establishment of a joint Neighbourhood Plan group drawn from volunteers, with the intention that they should focus on the following areas:

- Natural Environment
- History and Culture
- Transport, including walking, cycling, horse riding, public transport and cars
- Community and social Issues, including education and caring for the elderly, housing and employment
- Built Environment
- Coordination and all other matters including consultation arrangements and information base.

2.2.3 Parish Council representatives met with the Senior Strategic Planning Officer (Sustainable Growth) of Peterborough City Council (PCC NP adviser) on 15 January 2015, following which the joint parish Neighbourhood Plan Steering Committee formed on 24 March 2015, with representatives from both Ailsworth and Castor Parish Councils. Further volunteers were recruited to form the Neighbourhood Plan 'Content Group' - together with the Steering Committee referred to as the Neighbourhood Plan Group (NPG) - which would take forward work on the areas identified above.

2.2.4 Consultations were conducted in three phases:

- Phase 1: Developing the Vision, Objectives and Strategy – establishing the issues; considering the options; obtaining residents' views and drafting proposals for vision and objectives.

- Phase 2: Vision, Objectives and Strategy – consulting residents and others on these draft proposals.
- Phase 3: Pre-submission Draft Plan – consulting residents and statutory consultees on the detailed draft policies for the Neighbourhood Plan.

2.2.5 Further details of all the above are contained in the Consultation Statement associated with this Plan. This sets out in detail the views received, the consideration given to these, and the response chosen.

2.3 STRUCTURE OF THE PLAN

This Neighbourhood Plan sets out:

- ❖ *The Vision and Objectives for the future of Castor*, developed in parallel with and complementing the vision for Ailsworth.
- ❖ *The Neighbourhood Plan Strategy – Sustainable Development for the Whole Community* – setting out the broader aims of the Plan’s approach.
- ❖ *The Neighbourhood Plan Policies* – Providing the local policy framework for managing new development so that it contributes to the vision, aims and strategy for the parish.

3. VISION

THE NEIGHBOURHOOD PLAN VISION FOR CASTOR

- 3.1 Building on the work of the 2004 village design statement (including some additional work undertaken for the NPG in 2015), the Conservation Area Appraisal of 2009, and on wide-ranging consultation with the community and stakeholders over the last year, **there is a clear wish for the two parishes to thrive as a vibrant and distinctive pair of villages, to continue to respect the views of their shared community, to evolve and expand whilst retaining their distinctive rural character, and to provide an outstanding quality of life for current and future generations of residents.**
- 3.2 The vision for the Neighbourhood Plan is thus **to ensure that the two parishes both continue as flourishing villages and a gateway to the natural environment provided by the Hanglands and by the lands of Nene Park Trust.** In this it supports the vision of The Langdyke Countryside Trust (www.langdyke.org.uk) and the Nene Park Trust Masterplan 2017-2050 (<http://www.neneparktrust.org.uk/>). By maintaining a strong sense of community whilst embracing a sustainable and prosperous future as a place where people choose to live, work, and visit, it aims to be a real asset for the whole of Peterborough.

In 2036 we aspire to be:

- *A pair of parishes whose rural character and sense of 'community' has been maintained and developed.*
- *A rural village whose appearance has been preserved by the managed integration of new housing built to high standards of design, including energy conservation features.*
- *A rural community, set in an unusually rich environmental and heritage area, which actively responds to environmental issues and seeks to protect and enhance its countryside landscape, wildlife habitats, biodiversity and public greenspace.*
- *A rural community containing a vibrant and integrated social mix of people.*
- *A rural community whose housing needs have been met mainly through the development of a mixture of house types built on a restricted number of sites integral to the village.*
- *A rural community whose varied educational, medical, recreational, leisure and retail needs are met by a range of sustainable services and facilities.*
- *A rural community supported by a strong local economy.*
- *A rural community set in an area that continues to be an asset for the people of Greater Peterborough, attracting wide interest for its sites of national significance.*

A pair of parishes whose rural character and sense of 'community' has been maintained and developed.

- 3.3 The overwhelming view of local people is that the strengths of Castor and Ailsworth lie in their strong sense of community and identity as rural villages. The overall ambition for the Neighbourhood Plan is to conserve this character.

A rural village whose appearance has been preserved by the managed integration of new housing built to high standards of design, including energy conservation features.

- 3.4 At the core of the village lies a conservation area with a range of listed buildings (heritage assets) that together create distinctive village settings. The village still retains a 'compact' appearance and, at present, the majority of people living in the village are within a 10 minute walk of its focal points. As the village grows, this compact and rural character will be conserved, for the benefit of residents and visitors alike.

A rural community, set in an unusually rich environmental and heritage area, which actively responds to environmental issues and seeks to protect and enhance its countryside landscape, wildlife habitats, biodiversity and public greenspace.

- 3.5 In consultation events, the community has expressed its strong commitment to landscape, nature conservation and the protection of local green open spaces. Residents have a close relationship with the open countryside: most live within a 10 minute walk of the surrounding open farmland. Maintaining the compactness of the village, ensuring we protect and enhance our natural environment, together with developing enhanced footpath and cycle access, will serve to underpin this close relationship with the open countryside and ensure its survival into the next century and beyond.

A rural community containing a vibrant and integrated social mix of people.

- 3.6 The strong sense of community rests on the successful integration of people with a wide range of personal characteristics. There is a low crime rate, a high participation rate in community events, and a range of volunteer groups that provide care within the community, as well as social and recreational support. The community is committed to sustaining and developing these features.

A rural community whose housing needs have been met mainly through the development of a mixture of house types built on a restricted number of sites integral to the village.

- 3.7 The community recognises that some growth in its stock of housing is needed to underpin population growth for sustainable development. A mixture of housing types would maintain the broad age range and social mix of the community. A phased expansion of any new housing will be important to maintain the strong sense of community. A restriction of new housing to identified sites integral to the village would enable this character to be retained.

A rural community whose varied educational, medical, recreational, leisure and retail needs are met by a range of sustainable services and facilities.

- 3.8 The two villages will together continue to act as a focal point offering jointly a range of services and facilities for the surrounding area, not just local residents. This includes Upton, Sutton, and to some extent Marholm. The intake of the school extends significantly beyond the parishes. There is therefore a need to ensure the sustainability of a range of different services, including employment, shopping, recreation, leisure and tourism, health and education, through adaptation and development.

A rural community supported by a strong local economy.

- 3.9 The two parishes together support a range of small businesses, although a significant number of residents commute for employment, or are retired. The development of local employment opportunities, supported by improved broadband services and other infrastructure, would help build a strong local economy, reduce the reliance on commuting, and help retain young people within the community.

A rural community set in an area that continues to be an asset for the people of Greater Peterborough, attracting wide interest for its sites of national significance.

- 3.10 People from Greater Peterborough and beyond will continue to use the parish of Castor for active leisure, such as cycling, walking, using the Nene Valley Railway, and visiting sites of significant environmental and heritage interest. As the city of Peterborough continues to grow and mature as a great and thriving city, the area to its West, encompassing Nene Park, Castor and Ailsworth, with our river, meadows, woodland, and the Hanglands will offer 'space to breathe' as an asset for the whole city.

4. OBJECTIVES

4.1 In support of this vision, Castor Parish Council will pursue the following eight objectives, working jointly in close collaboration with Ailsworth Parish Council. These are developed in detail in this Neighbourhood Plan, and, for non-land use issues, in the associated Joint Community Action Plan being separately developed, through four key policy areas:

Housing - A vital place to live

- *Deliver a housing growth strategy tailored to the needs and context of the village, incorporating sensitive development which fosters a vibrant social mix, protects and enriches the landscape, built setting and green spaces, as well as bringing back into use derelict/unused/underused buildings and land.*
- *Play our full part in reducing and mitigating environmental degradation and the impact of climate change, endorsing policies that have a positive effect on the environment, including those that remove or minimise flood risk, mitigate climate change effects, reduce our carbon footprint, and encourage wildlife.*

Land use – An ancient and fragile landscape

- *Respect and where possible enhance the natural, built and historic environment, prioritising local distinctiveness in every element of change and growth.*
- *Protect and enhance heritage and environmental resources for the benefit of present and future generations.*

Social and Economic Development - A thriving village community

- *Maintain and develop the strong and established sense of place with a network of social and leisure opportunity.*
- *Strengthen and support local economic activity, wherever possible.*

Recreation and visitors – A space for Peterborough to breathe

- *Develop the two parishes together as recreational destinations for Greater Peterborough along with wider special interest tourism for our significant sites.*
- *In support of all the above, seek on-going improvements to transport, accessed through a network of safe and convenient pedestrian, cycle links, bridleways and public transport, supported by utility infrastructure and digital connectivity.*

5. STRATEGY AND PLANNING POLICY CONTEXT

5.1 In order to pursue these eight broad objectives, the Parish Council is developing, alongside this 20-year Castor Neighbourhood Plan, a Joint Community Action Plan covering the period 2017-2022, in partnership with Ailsworth Parish Council, in order to address issues which are not directly related to land use and so outside the remit of a Neighbourhood Plan.

5.2 This Neighbourhood Plan aims to take account not only of the intrinsic character and beauty of the countryside and the need to support a thriving rural community, but also of national, regional and local policies, in the context of a presumption in favour of sustainable development.

The overarching framework of planning policy

National

- 5.3 The national expectation for sustainable development is about positive growth – making economic, environmental and social progress for this and future generations. These three dimensions constitute what is sustainable in planning terms:

Economic – contributing to building a strong, responsive and competitive economy.

Social – supporting strong, vibrant and healthy communities.

Environmental – contributing to protecting and enhancing our natural, built and historic environment.

- 5.4 *Building for Life* is the industry-standard quality assessment for well-designed homes and neighbourhoods that we would wish to strongly encourage. It is endorsed by Government (Building for Life Partnership, 2012) and provides a twelve point criteria to measure the quality of new development. Schemes are scored on a traffic light system of Red (unacceptable and not of planning approval quality), Amber (partial success with room for improvement or mitigating circumstances) and Green (excellent/exemplary).

Local

- 5.5 The Neighbourhood Plan aims to maintain and develop the distinctive identity of the parish within the context of the Local Plan for Peterborough but also seeks to develop a distinctive contribution to the leisure, recreation and tourist amenities available to residents of Greater Peterborough and beyond. We strongly support the aspirations of Peterborough to be an Environment City and this is reflected in our policies for housing, land use and transport.
- 5.6 The Neighbourhood Plan builds on the intentions laid out in the Village Design Statement and Built Environment Audit of 2004, the Conservation Area Appraisal Report of 2009, and the Peterborough Design and Development in Selected Villages Supplementary Planning Document (2011). It also seeks to align with the visions of The Langdyke Countryside Trust and the Nene Park Trust Masterplan 2017-2050 in terms of the natural environment. Finally, it aims to take account of the role and interests of the major landowners around the parish.

Strategy

A 21st century rural village community

- 5.7 The intention of this Plan is to encourage development which builds on and grows the village identity and way of life that has evolved over time. It recognises that this evolution will continue as we move through the 21st century, but also that it will be crucial not to lose the very things that gives the village this distinctive ethos. It is what has drawn people to choose to live here, often staying for life.

A thoughtful and innovative approach to development

- 5.8 To achieve this, a thoughtful and innovative approach is required, which works positively with residents, landowners and developers taking a continuing interest in the future of the parishes. That is the approach adopted for this Plan, and on this basis the Parish Councils will look to engage positively with the statutory planning process to guide future development.

6. POLICIES

- 6.01 The following suite of policies has been developed to manage the future development of Castor in order to achieve the vision, objectives and strategy of this Neighbourhood Plan. Applicants and decision makers should consider all relevant policies in this plan as well as those in the latest adopted Local Plan when developing and deciding upon proposals.
- 6.02 To reflect the results of the consultation events undertaken during the Plan's preparation, and their evidence of local issues and characteristics, the policies are separated into four themes: Housing, Land Use, Social and Economic, and Recreation and Visitors.
- 6.03 To aid interpretation, for decision makers and applicants each policy is accompanied by supporting text setting out the context and rationale for the theme, the local community's views on that subject and the evidence, plans and strategies that offer support and evidence for its approach. All policies have

been framed in the context of both the National Planning Policy Framework and the emerging Local Plan for Peterborough.

- 6.04 The Neighbourhood Plan is first and foremost a land-use document. However, a number of related issues falling outside of the planning system's remit were identified by the local community during consultation events. Alongside this core Plan, therefore, a separate document, the Castor and Ailsworth Joint Community Action Plan, will be produced which sets out these related aspirations so as to encourage interventions by wider stakeholders.

POLICY AREA 1 – HOUSING AND THE BUILT ENVIRONMENT

A VITAL PLACE TO LIVE

6.1.1 RATIONALE

6.1.1.1 People living in the parish appreciate the special qualities it possesses. Many chose to live here specifically for those. For the reasons outlined earlier, it is a great place to live and, in accommodating future housing growth, it will be vital that the qualities which make the village so successful are protected. Current residents accept that more people will want to come and live in the village and that this is important to any thriving and evolving community. But although the community understands the need to accommodate some housing growth, at the same time there is a real concern that new development in or around the parish could erode those very qualities that make the parish special, if it is not carefully managed in terms of its scale and design.

6.1.1.2 It is important that future growth creates high quality development which contributes to the character of the village and provides local benefit. The

strategy, therefore, is to enable the provision of a choice of new homes to meet the needs of all sections of the community in a manner which respects the character of the village and wider parish.

- 6.1.1.3 Housing growth is thus to be accommodated in a sensitive way. This will primarily be based on small, modest-scale developments integral to the village. Future growth based on large-scale, inappropriate development along existing village boundaries will not be supported by the community.
- 6.1.1.4 A number of small-scale, dispersed developments can be accommodated within the village envelope, and could provide fresh affordable housing opportunities to new and existing residents, and make a valid contribution to the housing numbers and deadlines defined by the draft Peterborough Local Plan.
- 6.1.1.5 All development around the parish needs to also take into account the sight lines to Castor Church, which can be seen from Castor Hanglands, from the site of the Roman town of Durobrivae to the south, from the old A47 approach from Peterborough, and the old A47 approach from the A1. People have been able to see a building on this site from a distance for 1800 years – St Kyneburgha’s church tower is 900 years old and prior to this the Roman Praetorium is assessed by experts to have stood at the same height judging from the foundations. Sight lines to the core areas of both Ailsworth and Castor are significant aspects of the visual and historical landscape and can be equated to views seen by many past generations.
- 6.1.1.6 This is a village community and it is clear from the range of consultation and engagement that it wishes to remain so. However, there is a general, though not complete, acceptance that steady growth is good for the vitality of our community
- 6.1.1.7 This Plan therefore envisages planning for a total of around 30 houses to be built within the parish in the course of the next 20 years. This represents some 10% growth, which is in line with hierarchy strategy set out in the draft Local Plan, and phased so that the community benefits from the development, and welcomes and integrates new villagers. To achieve this, development will be kept tight to the current village envelope, with the possibility of small closely adjoining extensions in key sites. We will use brown field sites and small land pockets being sure to retain and add green open spaces.

6.1.1.8 We will continue to refresh our Village Design Statement and use the experience and lessons from recent development in the village. We want to encourage innovative home design mindful of the way people want to live, changes to government policy, the way people's needs change through their lives, environmentally friendly innovations and living side by side with nature. We are looking for controlled, steady growth, tight to the village envelope, built to standards which are future-focused and ambitious but entirely in keeping with a village environment.

6.1.2 COMMUNITY FEEDBACK

The processes set out in the associated Consultation Statement revealed the following key issues in relation to this topic that the policy seeks to address.

- *Remain a village community mainly within the existing village envelope – 95% agreed (Phase 2)*
- *Limited future growth of up to 50-70 houses across Castor and Ailsworth over 20 years, with clear preference expressed for lower end of scale – 88% agreed (Phase 2)*
- *No large-scale housing development between the village and the A47 bypass – 79% agreed (Phase 1)*
- *Ensure design of any new housing in keeping with village character - 96% agreed (Phase 2)*
- *Maintain existing conservation area - with its mix of stone, brick and modern housing - 95% agreed (Phase 1)*
- *Encourage different types of housing to maintain social mix – 74% agreed (Phase 2)*
- *Ensure any new build has clear access without adding to core village traffic – 67% agreed (Phase 2)*
- *Improve village parking – 93% agreed (Phase 2)*

6.1.3 SUPPORTING PLANS AND POLICIES

- *National Planning Policy Framework*
- *Castor Village Design Statement 2004*
- *Design and Development in Selected Villages – Supplementary Planning Document – PCC 2011*
- *Peterborough Local Plan 2012*

Information about these documents and links to them can be found at

<http://www.castorailsworthnps.com/evidence>.

A detailed checklist for development site assessment linked to the Village Design Statement is provided in Appendix 1.

6.1.4 POLICIES OF THIS NEIGHBOURHOOD PLAN

Policy CH1 Criteria for all building development within the parish

All development proposals should, wherever applicable, demonstrate clearly how they:

- a. Take every opportunity, through design and materials, to reinforce local distinctiveness and a strong sense of place, while not preventing or discouraging appropriate innovation; and*
- b. Incorporate relevant criteria in the Checklist for Site Assessment in Appendix 1 to this plan, which is drawn from the requirements of the Village Design Statement (2004) and guidance in the Design and Development in Selected Villages (PCC 2011); and*
- c. Do not obscure or negatively impact views of St Kyneburgha's Church. Reference should be made to Map 2 which indicates those locations from which views of the church are particularly important; and*
- d. Encourage improved environmental performance, such as through inclusion of rain water harvesting, grey water recycling, high standards of insulation or renewable energy systems, subject to no significant visual or other harm which arises from such installation; and*
- e. Demonstrate that drainage of the development would not harm water quality or increase risk of flooding in any of the open surface water courses within the parish; and*
- f. Identify, in a manner commensurate with the scale of proposed development, the realistic level of traffic it is likely to generate and assess the potential impact of this traffic on pedestrians, cyclists, road safety, parking and congestion within the parish and include measures to mitigate any impacts; and*
- g. Maximise opportunities to walk and cycle, as well as supporting public transport where possible; and*

- h. Given the rural location and limited public transport, ensure for any new dwelling adequate car parking provision, providing in the majority of cases at least two off-road parking spaces; and*
- i. Include suitable ducting from the public highway to allow the delivery of high-speed broadband to all properties within the proposal.*

Planning applications should be accompanied by clear information demonstrating how these criteria have been considered and met, and adequate justification for any departure from the criteria. Proposals that fail to meet the requirements, without such justification, or where the impacts cannot be suitably mitigated, will not be supported.

MAP 2: SIGHT LINES FOR ST KYNEBURGHA CHURCH - Map is reproduced from Village Design Statement (2004) with additional sight line points identified A-G. Further detail of each of these points can be found in the evidence section of the website at <https://www.castorailsworthnps.com/ailsworthpolicyarea>

Policy CH2 Housing Growth

The housing growth of the village will be managed across the plan period to ensure steady growth of around 10% in dwelling numbers through the plan period, as calculated from 1 April 2017, allowing for a total of some 30 new dwellings by 2036. If a proposal, in conjunction with other dwellings built or with a live permission, would result in the total number of dwellings exceeding this 30-dwelling growth level, it must be accompanied by evidence of clear local community support for the proposed scheme (demonstrated through a thorough and proportionate pre-application community consultation exercise).

Proposals involving the creation of new dwellings will be supported, providing that these will:

- a. be located within the village or immediately abut the village envelope (see map 3); and*
- b. enable suitable and safe access for vehicles and pedestrians and will not result in an unacceptable impact on the village road network; and*
- c. not result in an unacceptable impact on protected features and local open spaces as identified in policy CLU 3; and*
- d. respect the village built character and the surrounding landscape character; and*
- e. be of an appropriate scale for the village context, typically for 10 dwellings or fewer, unless there are exceptional circumstances where the site is appropriate for a development of more dwellings given the site context and the clear benefits it will deliver for the community.*

Proposals that do not satisfy these requirements will not be supported.

MAP 3 - CASTOR VILLAGE ENVELOPE – shown by red line. (Note: a small part of the Ailsworth village envelope falls within Castor Parish and is covered by this Neighbourhood Plan)

POLICY AREA 2 – LAND USE

AN ANCIENT AND FRAGILE LANDSCAPE

6.2.1 RATIONALE

- 6.2.1.1 Castor is a rural parish. There have been significant developments within the parish in the last sixty years, whilst still maintaining the important green spaces which contribute to this rural character. In keeping with the Government's review of England's wildlife sites *Making Space for Nature*, places for wildlife across the parish will be made 'better, bigger and more joined up'.
- 6.2.1.2 The areas around the parish contain significant wildlife value. These range from the nationally acclaimed Barbel fishing in the River Nene to the South, where perfect conditions create huge specimens of this fish that appear in national fishing magazines and attract fishermen and nature lovers from all over the country, to Castor Hanglands National Nature Reserve to the north-west in the neighbouring parish of Ailsworth. Both Castor Hanglands and Castor Flood meadows are designated as Sites of Special Scientific Interest, whilst Castor Hanglands is also a national nature reserve. The unspoilt countryside thus has great value in terms of its wildlife contribution, as well as both historical and cultural importance to the community.

- 6.2.1.3 The open agricultural fields surrounding the village provide sanctuary for brown hares in which to raise their leverets, and for sky larks and lapwings to nest in the Spring. The hedgerows and small coppices which border the fields provide safe corridors for foxes, badgers, fallow and muntjac deer, hedgehogs and shrews, and provide nesting havens for many small birds such as dunnocks, starlings, blue tits, yellow hammers, and many other finches. Buzzards, Red Kites and small falcon species are regularly seen around the village. The scarce habitats attract migrants, in particular nightingales and turtle doves, two species which are declining nationally. The water courses and ditches that surround many of the fields which help drain the land provide habitats where water plants, dragonfly and damselfly larvae, frogs, greater crested and smooth newts, aquatic invertebrates and other aquatic life can live. This includes spring-fed ponds which would have served the two villages.
- 6.2.1.4 The Neighbourhood Plan therefore seeks to protect and enhance these assets and also to connect them more fully to Nene Park Trust land to the south. We are also mindful of the failures to adequately protect biodiversity, which have accompanied other large-scale city development, and seek to ensure that past mistakes are not repeated.
- 6.2.1.5 The parish has, in addition, a rich historical and archaeological heritage. This dates back to Mesolithic and Neolithic times. In particular, the parish was a major Roman settlement of national significance, and the site of a Saxon monastery. Work carried out over many years by national authority Dr Stephen Upex, and completed in 2016, has mapped all the known evidence of these features across the parish in order to identify their significance for conservation and to inform any future development. A copy of his report is available on the Neighbourhood Plan website. Castor parish has six scheduled ancient monuments.
- 6.2.1.6 The Plan notes that there are areas of land within the Parish which are subject to Commons Rights following the Enclosure of the land within the parishes in 1898. These are shown on a map in the evidence base www.castorailsworthnps.com/castor. As part of the Joint Community Action Plan, the Parish Council will look at the re-registration of land with common rights under the act *The Commons Registration (England) 2014*.

6.2.2 COMMUNITY FEEDBACK

The processes set out in the associated Consultation Statement revealed the following key issues in relation to this topic that the policy seeks to address.

- *Important in terms of quality of life to maintain the natural countryside setting of the village – 98% agreed (Phase 1)*
- *Protect historic buildings and archaeological sites within the parishes - 94% agreed (Phase 2)*
- *Important to retain green spaces within the village – 98% agreed (Phase 2)*
- *Important to protect and improve wildlife habitats within the parish but outside the village – 93% agreed (Phase 2)*
- *Support the development of wildlife highways linking woodland, wetland and meadow from countryside north of the parishes down to the River Nene - 92% agreed (Phase 2)*
- *Protect access and the surrounds of Castor Hanglands – 90% agreed (Phase 1)*

6.2.3 SUPPORTING PLANS AND POLICIES

- *National Planning Policy framework*
- *Castor Village Design Statement*
- *Castor Conservation Area Appraisal 2009*
- *Langdyke Countryside Trust Strategy*
- *Nene Park Trust Master Plan 2017-2050*
- *Green Infrastructure Strategy - Peterborough City Council/James Fisher 2016*
- *The Distribution and Significance of Archaeological Sites – Stephen Upex 2016*
- *Scheduled Ancient Monument Record*
- *Making Space for Nature: A review of England's Wildlife Sites and Ecological Network (DEFRA 2010)*

Information about these documents and links to them can be found at

<http://www.castorailsworthnps.com/evidence>.

6.2.4 POLICIES OF THIS NEIGHBOURHOOD PLAN

Policy CLU1 Environmental impact

New development should not harm the network of local ecological features and habitats. New development will be expected to maintain and enhance existing ecological corridors and landscape features (such as watercourses, ponds, hedgerows and tree-lines) for biodiversity, wherever appropriate, and show how any adverse impact will be managed or mitigated to make the development acceptable.

Castor Hanglands SSSI and other nationally, regionally and locally designated wildlife sites will be protected. Any proposals that would result in an unacceptable impact on a protected site will not be permitted unless it can be adequately mitigated or any benefits would clearly outweigh the harm, taking into account the status of the site being affected.

Additionally, any development proposals which are in the vicinity of the non-designated pond known as Oldfield Pond in the plantation south of Belsize Farm (indicatively identified on Map 4) should appraise the pond’s current biodiversity and historic value, and, if appropriate to do so, incorporate the pond within the design proposal and preserve or enhance the pond’s value. Development proposals that would have an adverse effect on this feature will not be permitted unless it can be adequately mitigated, or any benefits would clearly outweigh the harm.

MAP 4 – LOCATION OF OLDFIELD POND

Policy CLU2 Wildlife corridors

In order to protect significant wildlife and promote biodiversity, any development proposals should take account of the need to strengthen and where possible enhance wildlife corridors linking the Nene Valley to Castor Hanglands, Helpston and beyond, illustrated in pink on Map 5 (more detail of these is referenced in Appendix 2). Any proposal that would sever an identified wildlife corridor will be resisted, unless a suitable alternative route for the corridor can be delivered.

The wildlife corridors shown on Map 5 should be conserved and where possible enhanced. Proposals should, wherever possible and relevant, deliver strong green links between Castor Hanglands and other protected sites. Proposals which help to connect the nationally important wildlife sites linked to Castor Hanglands with other regionally and locally important wildlife sites within the parish and beyond its boundaries, including to Castor Flood Meadows, will be strongly encouraged, as would those to develop landscape features such as trees, hedgerows and ponds restoration, along with appropriate buffer zones and stepping stones.

Date Created: 4-3-2017 | Map Centre (Easting/Northing): 512174 / 299918 | Scale:1:27712
© Crown copyright and database right. All rights reserved (100051074)

MAP 5 – CASTOR HANGLANDS SSSI SHOWING WILDLIFE CORRIDORS

Policy CLU3 Open spaces

Development which would result in the loss of the following existing important open spaces, shown on the associated map 6, will not receive planning permission, unless the proposed development would be ancillary to the use of the site as open space, and the benefits of the development would outweigh any loss of open area.

- *Land off Stocks Hill, Castor (Glebe Field)*
- *Land north of Peterborough Road, Castor (School Playing Field)*
- *The Green Castor*
- *Allotments off Allotment Lane*
- *Recreation Ground off Port Lane*

Date Created: 4-3-2017 | Map Centre (Easting/Northing): 512199 / 298544 | Scale: 1:7708 | © Crown copyright and database right. All rights reserved (100051074) 2017 © Contains Ordnance Survey Data: Crown copyright and database right 2017

MAP 6 – LOCATION OF IMPORTANT OPEN SPACES

Policy CLU4 Protection of the historic environment

Where relevant, development proposals should demonstrate how the archaeological and historic features within the parish, identified in the report “The Distribution and Significance of Archaeological Sites” (Upex 2016), will be evaluated and documented, have been taken into account in the design of the scheme, and how no unacceptable impact on these features will result. The key areas analysed in the report are shown in Map 7, with the detail contained in the report.

MAP 7 – GENERAL MAP SHOWING AREAS CONTAINING ARCHAEOLOGICAL SIGNIFICANCE TAKEN FROM THE PETERBOROUGH HISTORIC ENVIRONMENT RECORD (Upex 2016)

Note: Reference map for Areas 1- 10 covered in detail in report (The Distribution and Significance of Archaeological Sites; Upex 2016) located in Evidence at www.castorailsworthnps.com. Each area has maps detailing information taken from HER (Historic Environment Record) and Dr Upex's collection of aerial photographs from the last 40 years. In addition, please note the summary of Scheduled Ancient Monuments for Castor and Ailsworth, also located in the Evidence section of the website.

POLICY AREA 3 – SOCIAL AND ECONOMIC

A THRIVING VILLAGE COMMUNITY

6.3.1 RATIONALE

Sustaining local businesses and improving local facilities remain key Plan priorities. The Plan is positive about new employment development, of an appropriate scale, within the parish, including support for home-based and land-based working, whilst recognising the importance of high-speed communications and the necessary supportive infrastructure. It also seeks to ensure that off-road parking provision in new developments reflects the needs of a rural parish, and that sufficient parking spaces are provided in a form that is designed well and does not obstruct residential streets.

6.3.2 COMMUNITY FEEDBACK

The processes set out in the associated Consultation Statement revealed the following key issues in relation to this topic that the policy seeks to address.

- *Support continued development of a thriving village school and pre-school – 95% agreed (Phase 2)*
- *Support initiatives which help ensure viability of small village businesses, especially pubs, eateries, shop – 90% agreed (Phase 1 and 2)*
- *Maintain and support the development of a GP surgery within one or other village - 94% agreed (Phase1)*
- *Retain a village hall – 98% agreed (Phase 2)*

6.3.3 SUPPORTING PLANS AND POLICIES

- *CPRE – The rural economy – Policy Guidance Note 2014*
- *Rural Vision and Parish Charter – PCC 2015*

Information about these documents and links to them can be found at <http://www.castorailsworthnps.com/evidence>.

6.3.4 POLICIES OF THIS NEIGHBOURHOOD PLAN

Policy CSE1 Retail and business development
<p>Proposals that improve retail facilities, food and drink uses within Use Classes A3 (restaurants and cafes) and A4 (public houses, wine bars or other drinking establishments) classes of use, or other facilities that serve the parish, whether through new facilities or expansion of existing facilities, will be encouraged, subject to meeting the requirements of policy AH1, and providing they do not have an adverse impact on residential amenity and include adequate provision for car parking.</p> <p>Unless exceptional circumstances can be demonstrated, only business development which falls within Use Class B1 will be supported, subject to the same conditions.</p>

Note: Class B1 use is defined as an office other than with class A2 (financial services), for research and development purposes and light industrial use (that which can be carried out in a residential area without detriment to the amenity of that area by way of noise, vibration, smell, fumes, smoke, soot, ash, dust or grit)

Policy CSE2 Working from home

Planning permission for development that enables home working will be supported if the development:

- a. is in keeping with the scale, form and character of its surroundings; and*
- b. has good access to and from the A47 and does not generate significant additional traffic through the villages of Castor or Ailsworth; and*
- c. offers safe and suitable access for workers and customers, provides adequate off-street parking for any anticipated vehicle or cycle movements (such as will arise from deliveries or customers), and would not result in any unacceptable impact on highway safety; and*
- d. is not likely to result in any unacceptable impact on neighbouring properties or their occupants.*

Policy CSE3 Education

Development proposals that help to ensure the retention and development of outstanding educational provision within or immediately abutting the village envelope will be supported, including the provision of a permanent location for the Pre-school.

Policy CSE4 Health care

The development of land adjacent to or within the village envelope to provide a doctors' surgery or other primary health care facility will be supported provided that:

- a) *the development would provide a safe and convenient access by foot, cycle and public transport; and*
- b) *adequate car parking is provided within the development to serve staff and patients; and*
- c) *the design of the development is in accordance with other policies of this Plan; and*
- d) *the noise and disturbance likely to be caused by the use of the premises would not be unacceptably detrimental to the amenities of occupiers of nearby properties.*

POLICY AREA 4 – RECREATION AND VISITORS

A SPACE FOR PETERBOROUGH TO BREATHE

6.4.1 RATIONALE

The development of local community facilities will be supported, particularly with regard to sport and leisure. The significance of the future of Woodlands in this context is recognised and regarded seriously both in terms of its potential for the villages but equally for wider Peterborough. Improved public transport, walking, cycling and bridleway connections have a crucial role in supporting this.

The Plan also seeks to build on the long-standing traditions of the parish as a place for Peterborough people to visit and to enjoy the distinctive landscape, environment and wildlife, and the heritage assets, as well as for leisure and recreation.

6.4.2 COMMUNITY FEEDBACK

The processes set out in the associated Consultation Statement revealed the following key issues in relation to this topic that the policy seeks to address.

- *Encourage access by visitors to historic and archaeological sites and buildings – 88% agreed (Phase 2)*
- *Improve and develop village footpaths (86% agreed), cycleways (82%), and bridleways (68%), to encourage alternatives to car travel – (Phase 2)*
- *Support and improve local sports facilities, recreation grounds and playgrounds – 91% agreed (Phase2)*
- *Bring Woodlands Sports Centre into full use – 87% agreed (Phase 1)*

6.4.3 SUPPORTING PLANS AND POLICIES

- *Langdyke Countryside Trust Strategy*
- *Nene Park Trust Master Plan 2017-2050*

Information about these documents and links to them can be found at

<http://www.castorailsworthnps.com/evidence>.

6.4.4 POLICIES OF THIS NEIGHBOURHOOD PLAN

Policy CRV1 Rural recreation and sport

Any proposals for the provision of new dwellings within the parish should demonstrate how suitable provision will be made for residents to have access to recreational space.

Development of facilities for rural recreation and sporting activities, such as cricket, football and other ball games, tennis and lawn bowls, along with an appropriate competition standard of facilities, which both serve the local community but may also make a distinctive contribution to the facilities available for nearby urban and suburban areas, will be supported, provided the criteria of CH1 are also met.

Proposals which involve some development of parts of the Woodlands site will be supported provided that the recreational facilities identified above are enhanced and the development does not create significant additional traffic, or harm the amenities of the village or landscape setting of the village. Any development should accord with policy CH1.

Policy CRV2 Footpaths, cycleways, and bridleways

New housing development should include adequate footpath and cycle access. Any new developments must respect and preserve existing rights of way, such as footpaths and bridleways, across the parish.

Support will be given to proposals which would increase or improve the network of cycleways, including the Green Wheel extension, footways and footpaths, and bridleways, especially those designed to link Nene Park Trust's rural estate up to parish land to the north of

the bypass, as well as connecting the village to other surrounding villages and improving access for leisure to the River Nene and the Nene Valley railway.

Policy CRV 3 Visitor access

Development proposals that promote visitor access and any necessary support services to Nene Park rural estate will be supported providing they do not result in unacceptable impact from increased vehicle movements within the villages of Castor or Ailsworth.

7. IMPLEMENTATION

- 7.1 This Neighbourhood Plan will be delivered and implemented over a long period and by different stakeholders and partners. It should be seen in context with the Joint Community Action Plan for Castor and Ailsworth, currently being prepared, which seeks to address related issues not directly concerned with land use.
- 7.2 The Neighbourhood Plan is not a rigid “blue-print”. It provides instead a “direction for change” through its vision, objectives, strategy and policy. Flexibility will also be needed as new challenges and opportunities arise over the plan period. In this respect periodic review will be crucial.
- 7.3 There will be three strands of activity which will direct delivery and each is important in shaping Castor in the coming years. These comprise:
- Securing the right private sector investment in the Parish through new development will be crucial. The statutory planning process will direct and control private developer and investor interest in the Parish in the context of the Neighbourhood Plan and the wider Local Authority and National Planning Policy Framework.

- Investment in, and management of, public services, assets and other measures to support the vitality and viability local services for the village. In the context of the prevailing economic climate and public funding there is a recognition that public investment in the village will be challenging to secure.
- The voluntary and community (third) sector will continue to have a strong role to play particularly in terms of local community infrastructure, events and village life. This sector may play a stronger role in the future.

7.4 In terms of the key areas of action, the following summarises the Parish Council's approach to delivery and implementation.

Housing Growth:

The Parish Council will work with developers and the Local Authority to deliver incremental growth in line with the policy over the Plan period.

Local Character:

The Parish Council will work with residents, owners of land and buildings, and other stakeholders to bring back into economic use brown field sites and vacant properties, especially those which make a positive contribution to the character of the area.

Landscape and Environment:

The Parish Council will work with Nene Park Trust, The Langdyke Countryside Trust and The Friends of Castor Hanglands and Ailsworth Heath (FOCHA) to ensure that the wildlife and countryside of the parish are protected.

Local Economy:

The Parish Council will encourage businesses to improve local employment opportunities. The creation of more individual retail units within the Parish will be encouraged.

Local Facilities:

The Parish Council will work with local organisations and Peterborough City Council to improve facilities and services for local people.

Transport and Communication:

The Parish Council will work to find ways to improve road safety, and address speed and parking issues as part of any development.

This Castor Neighbourhood Plan is a “living” document and as such will be reviewed every five years, alongside the Joint Community Action Plan.

APPENDIX 1

Checklist for development site assessment

Reference: Village Design Statement (2004) and Design and Development in Selected Villages (PCC 2011)

	Characteristics of development
VDS 12.2.2	New buildings should respect the surrounding development, in terms of height, size, shape and roof pitch. No buildings should exceed three storeys in any circumstances and in general two storeys should be the maximum. The built Environment Audit shows materials in each zone.
	Developments of more than 2 homes are different in size and design and consider, where possible, including small flexible homes for downsizing / less mobile people.
	Wheelie bins can be made available for collection on home site at collection times without obstructing traffic / pathways.
VDS 12.2.10	Existing footpaths and bridleways are retained. Any future developments should try to retain the line of existing footpaths. If diversions are necessary, they should provide a pleasant walking environment. Any opportunities for new footpaths should be encouraged.
VDS 12.2.11	Existing open spaces should be retained and the inclusion of green areas within new developments is very much encouraged.
VDS 12.2.12	Any new development should be designed to minimise the visual and road safety impact of parked cars.
VDS 12.2.15	Roads should reflect the rural nature of the village and if kerbs are necessary, these should be as discrete as possible.
VDS 12.2.16	Native trees and hedges should be planted in new developments wherever practicable.

	Building design
VDS 12.2.3	The design of any new building, extension or alteration to an existing building must always be sympathetic to its neighbours and in keeping with the village character. The design should take into consideration not only the obvious view from the road, but also views afforded by surrounding footpaths. This guideline also applies to conservatories, which although not always requiring planning permission, may have a strong visual impact on their surroundings.
VDS 12.2.4	In order to maintain the village character, stone (or artificial stone) should be encouraged, particularly in the conservation areas. In other areas building materials should be chosen to blend with surrounding properties. Wall materials should be within the range found in a particular zone.
VDS 12.2.5	Architectural features should be in keeping with the scale and style of the property and reflect good building practice. A variety of local vernacular details would be welcome and should be encouraged where appropriate (see section 8 VDS).
VDS 12.2.6	Roof materials should be within the type and colour range of those existing in the village. In the conservation areas, particular care should be taken to ensure consistency both in materials and details such as size and grading of tiles and the treatment of ridges and rainwater goods. Where there is consistency in a given zone this must be respected.
VDS 12.2.7	Windows and external doors in new buildings should be consistent with the style of the property and should respect the style of original windows and be set back to the same degree as the originals. Modern materials, finishes and mechanisms may be used providing the design is appropriate to the building in question.
VDS 12.2.8	Dormer windows are a feature of the village and are acceptable provided the design is suitable to the property. Flat dormers should be avoided.
VDS 12.2.9	Existing stone boundary walls should be retained. Extension of existing walls and building of new boundary walls should be encouraged. These should be of stone or brick with local capping details and a drip course. The materials chosen should be sympathetic to the local environment and should reflect the materials of the building or adjacent walls, as appropriate. The type of pointing used for the stone walls is also important and should follow local styles. Heights and styles of boundary walls should reflect existing walls. High, close-boarded fencing is generally inappropriate as a frontage for domestic boundaries.
VDS 12.2.14	Modern architecture that complements existing buildings is welcome.

APPENDIX 2

List of supporting evidence sources available on website

The following additional evidence sources used to develop the policies of this Neighbourhood Plan, over and above the supporting plans and policies listed in Section 6, can be found on the neighbourhood plan website: <http://www.castorailsworthnps.com/evidence/appendix2>

POLICY AREA 1 – HOUSING AND THE BUILT ENVIRONMENT

PCC guidance on NEIGHBOURHOOD PLANNING Position Statement on ‘Strategic’ Policies: Castor Neighbourhood Area Date statement prepared: 28/01/2015

Peterborough Planning Policies DPD Development Plan Document - Adopted 5.12.12

Peterborough Local Development Framework, Peterborough Core Strategy Development Plan Document Adopted 23.2.11

Planning Policies Map – Castor provides a fuller picture of the village envelope/parish boundary

Neighbourhood Plan Built Environment Audit (Updated 2016)

Evidence on sight lines of Castor Church and views into villages

Building for Life 12 - Third edition

Design and Development in Selected Villages (2011)

Castor Conservation Area Appraisal Report and Management Plan - February 2008_

Castor & Ailsworth Village Design Statement (2004)

POLICY AREA 2 – LAND USE

Planning Policies Map - District

details

the planning policies and protection for Castor and Ailsworth Parish land

Planning Policies Map - Urban

details the planning policies and protection for Castor (not covered above)

Making Space for Nature: a review of England's Wildlife Sites and Ecological Network (DEFRA 2010)

The Distribution and Significance of Archaeological Sites (Ailsworth and Castor) (Upex, S. 2016)

Langdyke Countryside Trust vision and objectives (2015)

Nene Park Trust Master Plan 2017 - 2050 (agreed in 2016 and to be published in 2017)

Cambridge and Peterborough Environmental Records Centre (CPERC) designated sites and habitats

Explanation for policy CLU1 – Environmental Impact

Land with Common Rights in Castor and Ailsworth

PCC Green Grid Strategy 2007 and emerging PCC Green Infrastructure Strategy (2016 draft)

Scheduled Ancient monuments and areas (2 maps) and list of monuments for Castor

Oldfield Pond (2017) - justification for protection

Map: detail of wildlife corridors based on existing landscape features and wildlife patterns

POLICY AREA 3 – SOCIAL AND ECONOMIC

CPRE The Rural Economy

Rural Vision and Parish Charter (2015)

POLICY AREA 4 – RECREATION AND VISITORS

Langdyke Countryside Trust Strategy

Nene Park Trust Master Plan 2017 – 2050 (agreed in 2016 and to be published in 2017)

Survey of visitors to Castor and Ailsworth (2016)

www.castorailsworthnps.com