

Walton

Neighbourhood Development Plan

2017-2033

Contents

Fo	4		
1	Intro	6	
	1.1	Background to the Neighbourhood Development Plan	6
	1.2	The Neighbourhood Planning process	6
	1.3	Consultation and engagement	6
	1.4	Identifying the need for future housing development.	9
2	A bri	ef history	11
3	Visio	15	
	3.1	The Vision for Walton's journey to 2033	15
	3.2	Objectives	15
4	Polic	16	
	4.1	Heritage and green spaces (HG)	
	4.2	Community Facilities (CF)	26
	4.3	Transport (T)	29
	4.4	Housing (H)	34
	4.5	Business and employment (BE)	41
	4.6	Policies Maps	43

Neighbourhood Development Plan WWWDN

Foreword

he history of the Walton Neighbourhood Plan extends back to 2011 when an early and very commendable local effort was researched and drawn together as a national frontrunner in Neighbourhood Planning. The trigger for that work arose from the then new legislation around the Localism Bill which became an Act of Parliament in November of that same year. What that Act did was to empower local communities in setting the vision, the future planning direction and the land use in respect of their own communities rather than simply be 'done to' by broader and less well defined national interests. It was an entirely welcome development and Walton was fast off the blocks to lay out a blueprint for its future.

The Walton work stalled in 2014 and was only more recently (early 2016) taken up again with a small and committed Neighbourhood Plan Steering Group leading the process. The earlier work was invaluable and much of that product features as evidence within this Plan.

In progressing this work, we have had a number of key aims,

- The views of the community are paramount and we have sought to elicit those views by questionnaire, by conversation, through workshops and by ad-hoc email exchanges and mail drops. Where the community has responded, we have listened.
- We have sought to ensure that our future direction is consistent with the broader Leeds direction. We could not, and did not want to be at odds with the principles and the aims of the City and so we have kept closely in touch.
- The concerns of broader interest groups were not ignored – and so, our consultation went across a really wide range of stakeholders ensuring particular collaboration with neighbouring parishes.
- The Plan was not just about housing development. There are many facets to what makes a community sustainable and good to live in, work in or just visit and so our considerations went broader than a simple one-

dimensional view on where might some more houses go...

We have heard some very clear messages from you which have strongly shaped our thinking. You made clear that this isn't simply about protecting the status-quo of Walton, it is not about freezing the Walton of today for the next 15 years. Rather, it is about embarking on a journey of sustainable development, a better, safer and more active community for all ages and a thriving future over the years to come.

We have also chosen to append some potential future projects in line with our objectives. These, like the recent work on completing the cycle path, will quickly shape the packages of delivery of the actual work which derives from the Plan. That work will fall to the community to progress, as led and managed by the Parish Council.

You provided us with some clear views on the vision of the Walton future and we have best expressed that vision as:

By 2033 Walton will have maintained its unique identity, its beauty and charm as well as enjoying an enhanced community spirit, resulting from investment in new and existing facilities. New homes will have attracted new residents as well as enabling existing residents to remain in the community. Transformed transport and communications infrastructure will have made Walton an even better place to live and work in than today.

So, Walton is a beautiful and treasured village with a notable and enviable heritage. This Plan seeks to protect, indeed enhance, those qualities. It also seeks to build and

strengthen the sense of community and the opportunities available to those who choose to live here or work here.

We are particularly grateful for those of you who have made a contribution to the discussions and the consultations – without your input we would have been without a clear direction. We are also grateful to lan Mackay at Leeds City Council for his patience and his consistent support; to David Gluck, a neighbourhood planning expert who has steered us through the complexity of the processes; to Abbie Miladinovic, a star who has worked tirelessly on digging out the 'broader picture' material and who has made sense of contextualising the Walton proposition.

So we are now in a position to publish this Plan for independent examination.

In due course the Plan will come back to you to vote in a referendum, at which point a positive result will make our Plan a legal and statutory part of the Leeds Local Plan.

Let me finish with a particular thanks to the Steering Group – Chris Johnson, Richard Prudhoe, Teresa Walker, Stephen Sharp and Melvyn Wood. They have all given an unstinting effort to create this Plan and the village owes each and every one of them a debt of gratitude.

Brodie Clark CBE

Neighbourhood Planning Steering Group.

Introduction

1.1 Background to the Neighbourhood Development Plan

This Neighbourhood Plan will form part of the statutory Development Plan for Leeds and it will be used by the City Council to help guide decisions on planning applications and appeals within the parish of Walton. The Neighbourhood Plan will be operational from the time it is 'made' by the City Council through to 2033 and builds strongly on the work undertaken in 2012/14.

1.2 The Neighbourhood Planning process

In April 2012 Walton Parish Council submitted a formal application for designation of the parish as a Neighbourhood Area under part 2 of the Neighbourhood Planning (General) Regulations 2012 to Leeds City Council (LCC). This application was subsequently approved and on 17th September 2012 the parish of Walton was designated as a Neighbourhood Area.

reflected our imm

This Plan has been a formal 6 week or version has taken local residents and ready for independent the final version of the final version

In 2015 the City Council approached both Walton and Thorp Arch councils regarding a proposed change to the boundary of the parishes, proposing the straightening of the boundary through Thorp Arch Estate. Whilst both Parish Councils have been happy to agree to this, the Neighbourhood Areas that the Plan refers to is the old parish boundary as shown on Map 1. It is worth noting our Neighbourhood Area borders not only parishes in Leeds but also those in North Yorkshire (Harrogate borough). Our consultations have properly reflected our immediate bordering neighbours.

This Plan has been through several iterations and a formal 6 week consultation process. This refined version has taken into account the feedback from local residents and wider stakeholders. It is now ready for independent examination. After which the final version will come back to the community for a referendum

1.3 A story of consultation and engagement

Historically, consultation and village engagement was a strong feature of the early work. The original Steering Group working in close concert with the Parish Council to ensure that the views of local people were heard and fully considered. Walton Parish Council agreed in September 2011 to develop a Neighbourhood Plan. Eleven Steering Group meetings were held between November 2011 and June 2014. All these meetings were open for villagers to attend. A first draft plan was drawn up in 2012.

Steering Group meetings were held regularly and use was made of the local magazine (The Causeway) and the village notice board to update on progress.

Map1:

Path: L:\CGM\GIS Projects\Neighbourhood Planning Progress\Walton Parish\Walton Proposed Neighbourhood Area Revised.mxd

There was a well-advertised open weekend, with site plans and discussion opportunities. A survey was conducted and an analysis of findings was produced and publicised. Hard copies of the emerging Plan were placed in public libraries (Wetherby and Boston Spa) and feedback was invited by letter or online. The consultation effort included some major engagement with business interests and with stakeholder authorities.

However, the project had become very closely linked to a proposed major housing re-development of the Thorp Arch Estate (TAE). Unfortunately, this was subject to serious challenge and delay. No further progress was made between June 2014 and November 2015, and no further meetings were held.

The resumption of activity following a Parish Council meeting in December 2015 saw the formation of a smaller Steering Group (numbering just six volunteers from within the Parish) with a spectrum of skills and a common interest in supporting the community. The voice of the village was strong and formed a central rationale for the work, providing a clear consensus for progressing the planning work. Given changes over time, it also became very important to return to some first principles and seek a reaffirmation of earlier thinking.

So the present Steering Group formed and began its work in January 2016. That group has met every month with minuted discussions on plans and progress. It has worked closely with Leeds City Council (LCC) and has met on four occasions with the LCC Neighbourhood planning manager – either individually or along with key members of his Neighbourhood Planning team. LCC senior managers have also, separately, visited Walton and have consistently offered clear and helpful written and oral advice on the Plan and more particularly on potential housing site options. This resulted in the Parish Council commissioning the LCC

Environment and Design Group, and the Policy and Plans Group to produce a Site Concept Statement, for our three proposed housing allocations. They have also helpfully commented on our Vision and our Objectives as well as our many other proposals going forward.

Over the remainder of 2016 there were a notable number of direct engagement approaches to the village in line with our wish to be entirely and exhaustively inclusive.

The consultation process, detailed in the Consultation Statement and submitted alongside this plan, involved a number of public meetings and numerous maildrops to the local community and wider stakeholders. All minutes of the steering group were made available on the PC website. This process culminated in a 6 week consultative period in accordance with the Reg 14 requirements.

1.4 Recognising the value of housing development.

Walton village is modest in size but has a significant rural hinterland stretching to the border with North Yorkshire (Harrogate District) and a significant local centre in the form of the town of Wetherby. In addition, the parish has a large and significant employment zone, the Thorp Arch Estate which employs around 2,000 people.

The focus for housing growth in this Neighbourhood Plan is centred on the village as the only population centre of the parish. At present, housing in the village is unaffordable for those on modest or average incomes. In addition, the potential for growth in the parish is restricted by local strategic planning for growth which identifies Walton as a 'village/rural' in the Leeds Settlement Hierarchy and, consequently, is not required to accept new housing as a contributor to the overall plan for growth across the city as a whole, or the Outer North East HMCA

WWW Neighbourhood Development Plan

(Housing Market Characteristic Area) as a sub set of this

Whilst LCC Core Strategy does not stipulate further development in Walton, the proposition set out in this Plan, supported by consultation with residents and business, is that modest growth, is not only acceptable in terms of its impact upon community and environment, but essential in order to support the sustainability of the parish. New residents will support current facilities that are threatened by under-utilisation and reduce the otherwise inevitable evolution of the village towards becoming little more than a dormitory for Wetherby, York, Leeds and beyond.

The views of the community are clearly supported by the findings of the Re'new Housing Market Assessment of Walton and Thorp Arch parishes, which finds that the current housing provision is largely unaffordable to most residents and does not provide for new householders or, down-sizers who wish to remain in the parish.

1.5 Identifying and selecting sites for future housing

From the outset the primary objective of the Steering Group was to provide maximum choice to all villagers. That is choice in the number of dwellings; the size and type of them; and choice between all potential locations.

As a first step senior design officers from LCC were asked to give an independent assessment of the village and its surrounding land to indicate all sites that they deemed potentially suitable for residential development. They were informed of the villagers' strongly expressed aspiration to protect views of the church from all approach roads into the village.

In addition, sites known to have been previously considered and land that had previously been subject to planning applications were shown to them.

As a result of the visit, a total of seven sites (referenced as sites A-G) were identified as potentially suitable and sustainable. Landowners of these sites who where available, were then consulted to ensure deliverability and viability within the plan period.

A workshop was then arranged with all villagers invited to take part. 56 villagers (28%) attended the meeting, which was repeated over two days.

An overview of the seven potential sites was given in an inter-active presentation. Display boards for each site were provided for more-detailed consideration. The boards included a summary of key constraints and opportunities; an indicative practical assessment of the likely acceptable development potential for each site; and where relevant and available, comments from the landowner.

The villagers were also informed of the proposal by the Homes and Communities Agency (HCA) to build up to 200 properties adjacent to our southern parish boundary in Thorp Arch parish.

The villagers were then asked to confirm their views in a brief questionnaire. Ideas were also sought on opportunities to provide improved footpath access around the village, which has been a long-held aspiration of the village.

Of the villagers that attended the workshop:

- 68% preferred or liked Site D.
- 66% preferred or liked Sites A and E.
- Sites B, F & G were disliked by 77%; 68%; and 71% respectively.
- Only Site C got mixed views: 39% preferred but 37% disliked this option.

Site A: Strongly supported by the community, this site serves to bring the cricket club into the village by creating a new boundary to the north west of the present community. The new development, whilst modest in size, will overlook the cricket pitch and be integrated into the village by new footpaths and improvements to the highway.

Site D: Strongly supported by the community, the site is brownfield, infill and will take a small development which serves also to remove heavy vehicles from the centre of the village.

Site E: Strongly supported by the community, the site is essentially backland development but with a strong and defensible border to the whole site. Only 3 dwellings planned so that there will be no issues relating to adding significant car movements onto Hall Park Road

Other key results from the questionnaire:

- 66% wanted development of up to 20 dwellings.
- 57% favoured smaller units for the "over 55's".
- 46% wanted to see "young family homes".
- 39% preferred bungalows.
- 78% wanted new developments to provide or improve footpaths.

An overall preference was expressed for up to 20 new dwellings. Sites were assessed and considered against consultative evidence. The combined suggested sites A,D and E should be promoted through the Plan as housing allocations. Clear proposals were put forward for new footpaths to be included. The full rationale for the selection of these 3 sites is detailed in the Walton NP Background Document entitled "Site Assessment and Rationale Report".

Neighbourhood Development Plan

2.1 Walton then...

Walton lies in the valley of the River Wharfe. It is part of West Yorkshire and is situated two and a half miles from Wetherby. Its origins go back nine hundred years to Anglo- Saxon times and its full title is Walton-in-Ainsty. The name Walton is a common one, meaning 'village or farmstead of the Britons', and is taken from the Old English 'Wahl'.

There is a strong Roman influence within the area, most notably with a Roman Road, Rudgate, running north/south alongside the eastern boundary of the village.

At the time of the Domesday Book (the village was surveyed in 1085 AD) it showed a population of 32 people with six manors containing land for nine ploughs and a given value of £1.50.

St Peter's Church is imposing and historically significant. Although the Church dates back to a period of 1325 AD, it contains remains of an earlier Norman Church of around 1150 AD. The Wesleyan Chapel which also existed in Walton was pulled down in the 1960s.

By the time of the next Census in the early 1800s, the village had grown to 237 inhabitants and 1,670 acres of fertile land owned originally by the De Brus and De Arches families, followed by the Fairfax family around 1249 AD, and more recently by the Lane-Foxes.

The Enclosure Act of 1816 consolidated the lands benefiting both the Lane-Foxes and the Fisher family who both provided perpetual curacies locally.

In 1840, it was recorded that within the Walton boundary, there were two Inns (The Black Bull and The Fox and Hounds), one wheelwright, one tailor, one gardener, four shoemakers, three shopkeepers, three yeomen and eight farmers. This was the first recorded commercial framework to the village.

The Inns had originally been part of the dairy farmhouses, as was normal in those times. Only The Fox and Hounds survives to this day whilst The Black Bull reverted to Moor House Farm, a dwelling house.

The York and Midland Railway opened in 1847 with a station adjacent to Walton which connected the village with surrounding towns and cities, particularly Leeds and York.

During the Second World War, with the construction of the local armaments factories (now the TAE) the railway was extended to, and around, the factory buildings.

New roads were created at the time of the war in order to house ordnance in separate bunkers (now Champagne Whinn). As little account was made at the time of the parish boundary. A situation existed where the Walton parish boundary passed directly through buildings on the trading estate. This was addressed in the realignment of the Parish boundary in 2014, as indicated on Map XX.. The railway was closed in 1964 following the Beeching Review.

Another area of historical interest in Walton is St Helen's Well, which is located in the south east corner of the parish opposite the old Roman Fort. There is evidence that in the 1530s there was a spring and chapel in Chapel Wood dedicated to St Helen. This spring which was referred to as a well, was known for its healing properties and people would hang strips of cloth on nearby trees and bushes when visiting the well. Today there is no trace of the chapel and the spring has dried out, but the tradition of hanging cloths or rags continued well into the twentieth century.

The armaments factories caused the passing of an Act to remove the footpath which went through the site, while the other important connecting path, leading to Bickerton, was missed at the time of reregistration, thus the people of Walton lost their key connecting footpaths.

Age	Number of People
0 – 4	15
5 – 15	34
16 – 24	13
25 – 44	48
45 – 64	70
65 – 74	30
75+	15

2.2 Walton in 2017

By the Twenty-First Century, one of the two pubs had gone, as had the shop and the Post Office, but the spirit of the village remained as strong as ever. There remain strong and very close ties to the farming community, which invariably invokes annual Harvest Festivals and Summer Fayres. The strong sense of community is probably best illustrated by the fact that every single household took part in the Neighbourhood Plan survey and villagers packed out the village hall when the presentation of the results was made in April 2014.

Today Walton remains typical of a planned medieval village, following a linear pattern along the road, although it has lost its village green which was originally located on the junction of Smiddy Hill and Main Street. Most of Walton village lies in a Conservation Area that was last reviewed in 2009.

Some properties such as Croft Holding, The Old Vicarage, Ivy House Farm and three terraces lying opposite the Fox and Hounds still contain some evidence of 17th Century building practises.

WWW Neighbourhood Development Plan

During the past two centuries there has been very little change to the shape and character of Walton. By the 1920s some of the old cottages had been demolished and replaced by newer houses and during the course of the past 50 years some infill development has taken place. New houses have also been built on farms that were once in the centre of the village.

Modern houses are to be found in a ribbon style development along Hall Park Road and when the Wesleyan Chapel was demolished in the 1960s, the lintel stones were used in the building of a bungalow, which still stands today.

All the house building that has taken place in recent years has reflected the historic nature of the village and we would wish to continue to maintain its unique character when looking at future developments.

The parish has a very active sporting community in the cricket club which is notable for its engagement with young people from within and beyond the parish boundary. Presently, the cricket club has two under-9 teams, one under-11, two under-13, an under 15 and an under 18 team. In total in 2016, this amounted to over 100 young players. In addition, in 2017 a girls team has begun.

According to the 2011 census, there were 225 people living in Walton. Up-to-date estimates are not available due to the small nature of the village however there have been no new houses built since the 2011 census was conducted, so it reasonable to assume that the population has remained broadly in line with those census figures.

According to the 2011 census there were 96 households in Walton, only 4 of which were social rented households and 7 private rented households. There were 7 households in Walton that had no cars or vans, 35 had 1 car or van,

45 had 2 cars or vans, 6 had 3 cars or vans and 3 households had 4 or more cars or vans. There were 53 full-time workers in Walton, 32 part-time workers, 27 people were self-employed, there were 6 full-time students and 29 people were retired.

Of the 118 residents aged 16 and over in employment, 24 were managers, directors and senior officials, 39 were professionals/associate professionals, 24 were in administrative and secretarial positions, 10 were skilled tradespeople, 6 people worked in caring/leisure/service occupations, 7 people worked in sales and customer service, 4 people worked as process/ plant/machine operatives and 4 people were in elementary occupations.

Of the 161 residents aged 16 or over, 14 people worked mainly from home, 3 people used a bus to travel to work, 1 person used a motorcycle/scooter/ moped, 81 drove a car or van, 5 people were a passenger in a car or van, 3 people used a bicycle, 11 people travelled to work on foot and 43 people were not in employment/retired.

2.2.1 The Thorp Arch Estate

To the south east of the parish lies the Thorp Arch Estate with approximately half of the Estate situated in the parish of Walton. The Second World War brought great change to this south east corner of the parish.

In February 1940, the War Cabinet approved the construction of Royal Ordnance Factory 8, on 642 acres of agricultural land in the parishes of Walton and Thorp Arch. Around 18,000 workers were employed filling shells and bombs with explosive. A single track circular railway was constructed with sidings to transport workers from the surrounding towns and cities and also to transport goods. Four stations were built, three in Walton parish: Walton Platform, Roman Road Platform, Ranges Platform and one in Thorp Arch parish, the River Platform, all of which connected to the main line at Thorp Arch station. The last trains to run on the circular railway were in 1958 when two special tours took place. The tracks were lifted the following year. Walton platform was located in what is now the visitor car park of the new British Library. Ranges platform was located on Avenue E with no trace of it remaining today. The Roman Road Platform was situated on land that now forms part of the new roundabout at Rudgate.

After WW2 the Estate was used as a Ministry of Supply storage depot until the outbreak of the Korean War in 1952, when the production of munitions recommenced, but one main difference was that this time the majority of the workforce were men. By 1953 rockets and 1,000lb bombs were also being produced.

Thorp Arch ceased production in 1958. In 1960, 450 acres of the site was bought by a local businessman, George Moore before being redeveloped as an industrial estate and is now the Thorp Arch Estate. The railway was lifted in 1959.

The National Lending Library for Science and Technology which was one of the three components of the British Library began operating in London in 1916 and moved to Walton Parish in the Thorp Arch Estate in 1961. In 1973 this became known as the British Library Lending Division. The entire newspaper collection of local and national newspapers dating back to the 16th Century was moved from London to the very modern storage building with robotic shelving, in 2013.

The rest of the Estate in Walton parish has been used by commercial businesses since the 1960s. George Moore established a small joinery factory in 1959 and now manufactures kitchen and bathroom furniture. One well known company, the Goodyear Tyre and Rubber Company, rented units here from the 1960s and the company name can still be seen on their former buildings which are now derelict. In recent years some of the old munitions buildings, have been replaced by new buildings, so that now there is a mix of old and new buildings used by different businesses. One of the newest commercial businesses is Matthew Clarke's, a national drinks distributor. The character of the Estate continues to change and provide potential employment for local people.

Vision and Objectives

3.1 The Vision for Walton's journey to 2033

This statement reflects the views put forward at the consultation meetings and it has been formulated to ensure the best representation of those who offered a contribution.

By 2033 Walton will have maintained its unique identity, its beauty and charm as well as enjoying an enhanced community spirit, resulting from investment in new and existing facilities. New homes will have attracted new residents as well as enabling existing residents to remain in the community. Transformed transport and communications infrastructure will have made Walton an even better place to live and work in than today.

It is a Vision that reflects progress and a desire to develop, improve and offer some carefully and sensitively managed modernisation to ensure sustainability and to keep up with the times - but to do so in a way that respects, values and builds on the village's remarkable historical legacy. It invites a sense of moving forward, but bringing the best of the protected history with us. It is a challenging balance, but entirely realistic and most certainly deliverable in this modern age. It is not a Vision for standing still.

3.2 Objectives

The following objectives have been drawn together, following village discussions, with the aim of supporting the delivery of the Vision and directing the appropriate activity to that end. So, these six statements more clearly and readily unpack the vision statement into things that should be done to meet the requirements of the Vision.

To support future development that will ensure parish sustainability and a thriving community.

To recognise, respect and enhance the historical prominence and distinctive character of the parish.

To have good access to community facilities.

To be a welcoming community which promotes the interest of all.

To support businesses and local employment that contributes to the vitality and sustainability of the parish.

To mitigate the adverse impacts of traffic.

The previous chapter laid out, with some clarity, the key priorities expressed by the Parish – the things that matter, as expressed through the consultations of last year. These priorities were captured and they formed the substance of the community Vision and the supporting Objectives. It focussed on what the community valued and wanted.

This chapter lays out the direction and actions that the village will adopt to achieve those important Objectives. They are described as the Policies and have been pulled together into 5 themes as listed below. Within each of these 5 Policy themes we have sought to explain what they will achieve, what is the evidence that supports them and what now needs to be done. We have also identified a series of key community actions which, in themselves, represent a much more immediate set of aspirations for the Walton Parish Council.

The delivery of these Key Community actions will be managed by the Parish Council. It will require the guidance and support of LCC in the process and for obtaining grant funding where appropriate. Local landowners, businesses and residents are already engaged in the delivery process. CIL funding from the housing developments will also be available and manged by the Parish Council to facilitate the delivery of these Key Community Actions, which in turn, supports the Policies of the Neighbourhood Plan.

We firmly believe that our adoption and delivery of these Policies will take us on an important and positive journey towards achieving the Vision for Walton. They form the central core of delivering a sustainable, optimistic and positive future for this Parish.

THEME POLICY

Heritage and green spaces (HG)

HG1 Local green spaces

HG2 New green spaces

HG3 Local non-designated heritage assets

HG4 Local design

HG5 Key views

HG6 Former Thorp Arch Royal Ordnance Filling Factory

Community facilities (CF)

CF1 Protecting and improving existing community facilities

CF2 New and improved community facilities

Transport (T)

T1 Traffic management

T2 Public Rights of Way

Housing (H)

H1 Sites for new homes

H2 Land west of Springs Lane/Walton cricket pitch

H3 Land south of Main Street (Coal Yard)

H4 Land north of Hall Park Road

H5 Residential car parking

Business and employment (BE)

BE1 Information and communications technology

BE2 Supporting employment and enterprise

BE3 Thorp Arch Estate

Heritage and green spaces (HG)

4.1.1 Introduction to Waltons' Heritage and **Green Spaces policies.**

The Heritage and green spaces theme comprises six policies which directly support the vision and objectives of the Plan. Specifically, it reflects the sustainability and development of green spaces, but equally refers to the assets of the parish and the historic design and views within the community. It directly supports the community vision of beauty and charm and the preservation of the unique identity of the Parish. It similarly builds on the two important objectives around sustainability and the historical prominence and distinctive character of the parish.

There is a distinct lack of opportunities for children's play in Walton. To address this, the Parish Council has pursued a two-pronged approach. Firstly, the provision of a new children's play area in the village has formed a Key Community Action, and progress on this is ongoing on the site (LS2) adjacent to the village hall. Secondly, the Neighbourhood plan proposes to designate this site as a Local Green Space for is amenity value and to deliver on the

community spirit through increased access to community facilities.

Vision and Objectives for Walton to enhance Walton's

General Conformity with Core Strategy:

The Policies in this section seek to provide more locally distinctive applications of Policies in the Leeds Core Strategy (CS). CS Policy G3 sets the standards for greenspace provision across Leeds, and G4 sets the framework for new greenspace provision in developments. The Walton Neighbourhood Plan Policies provide locallyspecific guidance on how these policies should be applied, and seek reduce the identified deficit in provision through the designation of Local Green Spaces and new provision. CS Policy P11 provides for the conservation of undesignated heritage assets and Policy P10 encourages high-quality and inclusive design of developments that demonstrate a thorough contextual analysis of sites. Policies HG3, HG4 and HG6 of the NP fulfil these CS Policies and HG5 seeks to preserve the historic views in Walton as highlighted by the Walton Conservation Area Appraisal and Management Plan.

4.1.2 Which objectives do the policies support?

To support future development that will ensure parish sustainability and a thriving community.

To recognise, respect and enhance the historical prominence and distinctive character of the parish.

4.1.3 What evidence is there supporting these policies?

Walton is proud of its long and distinguished history which can be traced back to Anglo-Saxon times. The village is characterised by its style of development and some particularly key aspects of its heritage which should be preserved, not least the array of croft and toft¹ sites and its ridge and furrow² fields. The views and the various aspects of St Peter's

¹Used to refer to medieval settlements, the toft refers to the land on which the house was built, the croft is the adjoining plot of land used for pasture or arable. Generally seen as narrow parallel strips of land.

²A medieval system of arable farming. Soil was formed into ridges with a furrow on either side by ploughing. This also served as a system of land tenure, where tenants rented a number of the strips defined by the furrow.

church are key features, and the future of Walton should continue to respect, preserve and display these historical landmarks to best effect.

The Conservation Area Appraisal and Management Plan (2010) describes the important historic aspects and setting of the village within the wider parish context and its key points are summarised in Appendix 1 (Character and Heritage Appraisal).

'The Social Value of Public Spaces' report, by the Joseph Rowntree Foundation, outlines the benefits of public space accessibility to the cultural and social life of local communities. It finds that public spaces, such as parks or green spaces can be integral to the creation of local identity and increased sense of space. The increased provision of public green spaces in Walton would help to deliver

Conservation Area and the built environment

Map 2:

the objective of supporting a thriving community, as the provision of such spaces facilitates identity and community formation.

As can be seen in the Table 1 opposite, in terms of green spaces there are severe limitations for informal recreation. For example, the cricket pitch is held in trust for the purposes of cricket but is not available for broader community use and has restricted access; and St. Peter's churchyard has its own restrictions. In addition, of the candidates for Local Green Space designation (see Appendix 2), just three have public

Extent of conservation area

access, with no requirement for improved access resulting from the future designation. Furthermore, according to Policy G3 of the Leeds Core Strategy (Standards for Open Space Sport and Recreation), Walton parish could be expected to have, according to its population, the following quantities of green spaces (see table 1 below):

As part of the Plan process, potential Local Green Spaces were identified to seek to address some of the deficits identified in the Table. 1. Assessments were carried out on each of the identified potential sites and some were discounted. The full assessment is detailed at Appendix 2. Three sites were selected and considered suitable for designation as Local Green Spaces.

In the 2002 Parish Plan, 4 of the 7 aspirations identified by the village involved improving connectivity through the development of cycleways

and footpaths providing access to green spaces such as the cricket pitch and potentially a village green.

During the 2012 Village Survey 92% of respondents were in agreement when asked if they wanted to protect the croft & toft layout of the village and 84% of respondents in the 2016 consultation stated that they liked and wished to maintain Walton's historic, rural feel.

The 2010 Conservation Area Appraisal and Management Plan (CAAMP) identifies the nature of Walton as being a central band of development with an outer rim of open spaces. It identifies a number of key views that should be maintained, with particular mention of views of the church when approaching the village from Springs Lane and entering the village from School Lane. These views and others identified through local research as a part of this Plan are illustrated in the Key Views maps 3 and 4.

Table 1: Green space provision, Walton parish

Туре	Target quantity (Leeds Core Strategy)	Actual quantity in Walton	Location in Walton
Parks and Gardens	0.225 hectares	0	N/A
Outdoor Sports	0.27 hectares	2.35 hectares	Cricket pitch
Amenity Green Space	0.10 hectares	0.32 hectares	St. Peter's churchyard
Equipped play facilities (within 720m walking)	0.45	0	N/A
Allotments	0.05 hectares	0	N/A
Natural Green Space	0.45 hectares	0	N/A
TOTALS	1.545	2.67	

who have

In addition to the heritage assets found in and adjacent to the village, there are a number of historical features located throughout the TAE which are of significance in this industrial landscape. These include ammunition magazines, pill boxes, blast screens and other features of the heritage of this unique area. The route of the Roman road of Rudgate also traverses the estate from its crossing at the River Wharfe. The route has been lost as it crosses the estate but emerges again on its northern border where it continues its journey onwards through the parish and onwards into North Yorkshire.

Whilst conservation of the historic environment is largely covered by the protections afforded by the designated Conservation Area and List Building Status (see Appendix 1), there are several notable buildings and structures of historic value which should be afforded some protection

Consultation with Historic England has made clear the importance placed upon the Estate by that body. They have advised that the TAE is the most complete remaining example in England of a WW2 Royal Ordnance Filling Factory (ROFF), in terms of extent, surviving layout and range of structures.

So, the overall evidence for a series of policies in this area is very strong. Partly it reflects the need to protect the outstanding heritage of the village, including views of the church, and partly it rightly focusses on the importance of remedying the notable shortfall in green space provision. HG1 through to HG6 positively and comprehensively address these issues.

4.1.4 Heritage and green spaces policies

HG1: Local Green Spaces

In accordance with national policy on Green Belts the following areas are designated as Local Green Spaces where new development will only be allowed in very special circumstances:

- © LGS1 Churchyard.
- © LGS2 West of Village Hall.
- © LGS3 Ridge and Furrow field

Map 5: Local Green Spaces

LGS2

LGS3

Neighbourhood Development Plan

HG2: New Green Spaces

New housing developments will look to incorporate additional green space opportunities through their layout, design and configuration. Developments will look to mitigate the identified green space deficiency in Walton and this falls in line with the Leeds City core stratergy.

- a) New green space provision should seek to address the deficits within provision in the parish as identified in Table 1 as well as matching the needs of the community as identified through consultation.
- b) New green spaces should be well-connected with residential areas and, other community facilities.

HG3: Local non-designated heritage assets

The following assets have been identified for conservation. Any development proposal should have regard to how it might impact the sustainability of the heritage assets.

- **®** West Riding road sign post.
- Ammunition Magazines.
- © Legacy World War 2 Pill Box.
- Opening to a blast screen.
- Rudgate Roman Road.

These and other potential assets were considered and the summary in Appendix 3 lays out the justification. Full account was also taken of the views and advice of Historic England.

HG4: Design in the Village Centre

Development proposals should be in keeping with the parish's existing built environment design and character. The following key features should be conserved:

- Mistoric boundary walls

 Output

 Description:

 Output

 Descri
- The remaining and existing medieval pattern of crofts and tofts that run at right angles to main street.

In addition, development proposals should:

- Use materials and building methods in keeping with those used in existing buildings in the immediate locality.
- Reflect, respect and be consistent with styles and designs which predominate within the conservation area.
- © Consider the impact of the proposal on neighbouring properties.
- Be inspired by and respect the landscape setting, including topography and features such as mature trees, becks and hedgerows, as described in the Character & Heritage Appraisal at Appendix 1.

HG5: Key views

Development proposals should respect and maintain key views as identified on maps 3 and 4, in order to maintain the character and appearance of the village. Particular attention should be paid to the views of St. Peter's Church, which is prominent from all directions due to its elevated position.

HG6: Former Thorp Arch Royal Ordnance Filling Factory

Thorp Arch Estate is the most complete remaining example in England of a Second World War Royal Ordnance Filling Factory (ROFF), in extent, surviving layout and range of structures.

In order to recognise this national significance, a design code and design parameters should be developed in partnership between Leeds City Council, Walton Parish Council, the owners of the Estate and Historic England in order to provide a robust framework for bringing forward the detailed aspects of any future development and securing the heritage significance

of the site.

KEY COMMUNITY ACTIONS

Deliver a more readily accessible focus on the heritage of the village.

A project which looks to consider and develop approaches towards making the heritage of Walton more prominent to the broader community and to visitors. There are a potential range of activities including, historical narrative boards at prominent places; readily available pamphlets describing the history of the village; speaker and presentation options around local groups; particular focus and celebration of key historic buildings....and more.

The aim, to strengthen and celebrate the significant history of the village.

4.2.1 Introduction to Waltons community facilities policies

The Community Facilities theme comprises two policies which directly support the vision and objectives of the Plan. Specifically, it reflects the imperative to both protect the existing facilities, but also to look towards creating more community and recreational facilities. It directly supports the community vision of an enhanced community spirit through investment in new and existing facilities. It similarly builds on the two important objectives around access to community facilities and a welcoming community, of interest to all.

General Conformity with Core Strategy:

Policies in this section seek to provide locally-distinctive applications of Policies in the Leeds Core Strategy (CS). CS Policy P9 states that community facilities and services are important to the health and well-being of a neighbourhood, and that new facilities should be provided in accessible locations without undermining residential amenity. Community facilities in Walton are of vital importance to the sustainability of the local community, and the Neighbourhood Plan seeks to offer some protection to those existing facilities while providing encouraging new provision that is appropriate to the village setting.

4.2.2 Which objectives do these policies support?

Policies in this section deliver the Vision by addressing the following objectives:

To have good access to community facilities.

To be a welcoming community which promotes the interest of all.

4.2.3 What evidence is there supporting these policies?

Existing community facilities play an important role in Walton's community life:

- The Grade 2*listed, 12th century, St Peters Church is a key landmark and significant focal point of the village. It offers potential to be a better used facility for the local community.
- The Village Hall was once the village school. This building now provides a village facility for activities and meetings. It does not currently realise its full potential and the village clearly wishes to develop this further through the promotion of new activities.
- The Fox and Hounds Public House is the only remaining pub in the village.
- Walton Park Cricket Club is an important facility to the village. Providing a location not only for cricket but also hosting village fêtes and events by agreement.
- The Post Box is viewed as an important facility for young and old and is well used by residents of the village.

Throughout the consultations and questionnaires there has been a very clear theme of the need to progress and develop the existing village facilities. There is a strong desire for more community use of the village hall; for lunch clubs and coffee mornings; for a play area, attractive to young families; for a more enterprising approach to recreational paths

and cycle tracks; for greater creativity towards the addition of public benches and opportunities for shared community activities. Some of the contributions spoke of a stronger heart to the village and the final plan would wish to explore progress and develop these proposals. There is clearly a need and a strong village desire to develop a significantly stronger community identity.

WAS

KEY COMMUNITY ACTIONS

Create a children's play area.

A project which looks to develop approaches towards providing specific play facilities for young children in a safe and communal setting. The development will offer a focus for children and parents to enjoy a facility for a particular age range for which there is currently an under provision.

The aim, to fill a gap in the community facilities portfolio for the particular benefit of young parents and their children

Develop the role and use of the village hall.

A project which looks to develop approaches towards providing a more active village community use of the village hall. This will inevitably involve some revisiting the successes of the past with potential options around coffee mornings; regular village activities; a stronger marketing approach and the potential for an increased club use.

The aim, to provide a greater range of community activities – for all ages and for a wide set of interests. Additionally, to attract a broader interest in the hire and wider use which, in itself, will attract further village benefits.

Deliver improved communications within the village.

A project which looks to develop improved networks of communication through exploiting old and new approaches and technology. Potentially, a number of strands including better use of notice boards; improved mobile phone and broadband connectivity, village discussion groups; better links to and with the Parish Council and improved use of Causeway and other periodicals.

The aim, to enhance the sense of one community and to modernise ways of speedy communication.

4.2.4 Community facilities policies

CF1: Protecting existing community assets

The Parish Council will nominate the following assets of community value and subject to satisfying the criteria of the localism act and acceptance by Leeds City Council, they will be adopted and protected as such. The change of use of these facilities will only be permitted if it can be demonstrated that reasonable efforts have been made to secure their continued use for the current purposes and/or alternative provision is made:

- St Peter's Church.
- 0 The Village Hall.
- 0 The Fox and Hounds Public House.

CF2: New and improved community facilities

Developments that provide improved or new community recreational facilities will be supported where such developments:

- Do not undermine existing local services or other a) policies set out in this Plan.
- Are of an appropriate scale so as not to overwhelm b) their surroundings.
- Incorporates appropriate access and highway safety. c)

4.3.1 Introduction to Waltons Transport policies

The Transport theme comprises two policies which directly support the vision and objectives of the Plan. Traffic management has been a key and loudly voiced concern of the community, as has the desire for greater accessibility through greater and improved rights of way. It directly supports the community vision of transformed transport infrastructure and the objectives of mitigating adverse traffic impacts and developing improved access.

General Conformity with Core Strategy:

The Policies in this section seek to satisfy accessibility requirements and encourage the improvement to existing highways issues in Walton as provided by Core Strategy Policies T1, T2 and SP11. Neighbourhood Plan Policy T2 encourages improvements to the Public Rights of Way network in Walton, which is currently the only Parish in the district not to have any definitive rights of way, applying Core Strategy Policy G1(iv). Policy T1 of the Neighbourhood Plan encourages highways mitigation measures to be provided through new developments to satisfy accessibility criteria in CS Policy T2.

4.3.3 What evidence is there supporting these policies?

Addressing transport issues in the parish, both through policies and the associated community actions will have clear benefits to residents, not just in terms of improving accessibility but also in relation to wider agendas; in particular those relating to addressing health, improving air quality and contributing to reducing carbon emissions from motorised vehicle movements.

Mealth will be improved by encouraging safe and accessible opportunities for walking and cycling.

4.3.2 Which objectives do these policies support?

Policies in this section deliver the Vision by addressing the following objectives:

To mitigate the adverse impacts of traffic.

To have good access to community facilities.

Air quality and carbon emissions will be improved through reducing the number of vehicular movements by local residents.

Direct public transport access to neighbouring towns is mixed, and in some cases totally absent. There are particular concerns about the village increasingly being used as a short cut between York Road and the Thorp Arch Estate with high volumes of traffic, often at excessive speeds. The morning and evening traffic, particularly, represents an unacceptable level of risk to the Walton community, often exacerbated with heavy goods vehicles. The narrowness of village roads limit on-street parking and this, combined with these challenging sight lines, raise the levels of risk for the local community.

Given the small size of the village and the significant throughput of farming vehicles, normal traffic calming measures are likely to be inappropriate. Narrow roads and sharp bends would make the options of 20mph limits and electronic warning notices are more relevant and effective.

In order to improve accessibility to local towns and cities a separate public transport sub committee has been set up. This will be operating within the umbrella of Leeds Communities Committees, with the objective of improving both links and timing of the public transport network. Seven local Parishes have joined together in support of this initiative.

In the 2002 Parish Plan, 4 of the 7 aspirations identified by the village and aimed at improving village life, involved increasing connectivity through the development of cycleways and footpaths providing access to green spaces such as the cricket club and, potentially, a village green. Such would also develop improved links to neighbouring communities.

During the 2012 Village Survey when asked the direct question about the provision of a cycle track 96% of respondents were in agreement.

These themes were reiterated in the 2016 survey. In this consultation people were asked to suggest things that they thought would improve life in the village. 56% stated a desire for improved cycle track and footpath connections. This cycle track was delivered in early 2017, providing a direct link to Wetherby for cyclists and pedestrians alike.

This lack of rights of way is acknowledged in the Leeds Rights of Way Improvement Plan (ROWIP) where it is noted that Walton is the only parish in the city to not have any definitive public rights of way.

The ROWIP also acknowledges the potential of a Definitive Map Modification Order (DMMO) that could facilitate the creation of a lost link from Walton Village to Bickerton in North Yorkshire. Again this was an identified aspiration in the Parish Plan of 2002. This would require the help of the Leeds City Countryside and Access Service to work with landowners, Parish and Town Councils to facilitate the required process.

A permissive path does currently exist connecting Main Street via Croft Lane to the cricket club. In the draft Neighbourhood Plan of 2012 an additional possible permissive path route was identified linking Hall Park Road to the cricket pitch via blind lane. This proposal is now supported by the landowners.

Map 6:

WWW Neighbourhood Development Plan

4.3.4 Transport policies

T1: Traffic management

Development proposals which will directly access onto Wetherby Road, Wighill Lane, School Lane, Main Street, Smiddy Hill or Springs Lane in the village of Walton will be required to make provision for, and contribute to, traffic calming and control measures in the near vicinity of the development

These should be appropriate to the size of the development and anticipated traffic volumes resulting from the development.

T2: Public Rights of Way

Where feasible all new housing developments should provide safe pedestrian access to link up with existing or proposed footpaths, ensuring that residents can walk safely to bus stops and other village facilities.

Any new development should demonstrate how it contributes to improved off-road and non-motorised accessible routes that:

- a) serve to link the village together.
- b) provide for improved access to the surrounding countryside.
- c) link the village to nearby communities and facilities.

KEY COMMUNITY ACTIONS

Deliver an improvement in traffic safety through all residential areas of Walton

A project which looks to develop approaches towards providing a safer community with the analysis and the careful consideration of traffic calming/controlling measures; looking to address issues of speeding traffic, congestion bottlenecks and high risk traffic hotspots.

The aim, to ensure that Walton is a safe place to live and that traffic intrusion on community life is not unreasonable.

Create more extensive path connectivity within Walton and with other villages and points of interest.

A project which looks to develop an improved network of paths and tracks around the village – but also to develop opportunities for path connections to all neighbouring villages.

The aim, to support those who value the opportunity to walk extensively and who would prefer to walk or cycle where such opportunities are available and reasonable.

Deliver an improved public transport service.

A project which looks to develop an improved direct public transport availability. To work with the transport companies in seeking to consider timings and routes of bus services with a view to seeking improvements, where reasonable, to the services for Walton.

The aim, to offer the best possible public transport service to the community of Walton and to increase the push towards the public transport as the preferred method of local travel.

Housing (H)

4.4.1 Introduction to the Walton's Housing policies

The Housing theme comprises five policies which directly support the vision and objectives of the Plan. Specifically, it reflects the case for more housing in Walton and the desire to develop particular locations in line with a strategic view of village development. It directly supports the community vision of attracting new residents and enabling existing residents to remain in Walton with a wider range of housing stock. It supports objectives around sustainability, a welcoming and thriving community together with its distinctive style and its focus on traffic management. (note 10)

It also, importantly seeks to progress a strategic aligning of housing and community facilities, bringing the cricket ground 'into' the village and providing stronger direct access to the village hall and proposed playground. It also looks towards some small-scale development more centrally in the village, with excellent opportunities for downsizing and smaller units.

General Conformity with Core Strategy:

Core Strategy Policies SP7 and H2 provide for limited development in rural areas and ties the development of windfall sites (such as those being allocated through this Plan) to infrastructure capacity and availability. Leeds City Council officers have confirmed that the additional housing development proposed through the Plan would not place any overwhelming demand on school places and the Parish Council considers that the demands on local infrastructure would be minimal given the scale of new development.

4.4.3 What evidence is there supporting these policies?

Particular and focussed discussions and consultation provided a clear direction for the future housing ambitions and sustainability desire of the village. There was a strong consensus on the need for further housing for the future and there were very clear preferences, strong arguments for and consistent rationale around the siting of such developments. So, a clear interest and support for the addition of up to 20 dwellings; an imperative on the requirements for sympathetic designs and

4.4.2 What objectives do these policies support?

Policies in this section deliver the Vision by addressing the following objectives:

To support future development that will ensure parish sustainability and a thriving community.

To recognise, respect and enhance the historical prominence and distinctive character of the parish.

To be a welcoming community which promotes the interest of all.

To mitigate the adverse impacts of traffic.

materials and, thereafter, a range of preferences for family dwellings - new families; downsize homes and retirement opportunities. The siting has been a particularly important issue and was influenced strongly by a more strategic approach to the forward shaping of the future Walton village and the value of a small shift to its centre of gravity.

The Leeds City Council evidence has been important – most notably their evaluation of alternative sites and an analysis which proved helpful at the village discussions.

On the question of appropriate types of housing Re'new (January 2016), conducted a Housing Market Assessment for Walton. Some key issues raised in the report were:

- A joint income of between £45,000 and £73,000 would be needed to afford entry level housing (one and two bedroom flats or 2 bedroom houses) in Thorp Arch, Walton and nearby villages and over 85% of households do not earn that level of income. Additionally, a deposit of £26,000 for a one bed flat, and £42,000 for a two bedroom house or flat, would be required to secure an 80% mortgage at current Loan to Value Ratios (LVRs). This would take potential first time buyers on average incomes between 6 and 10 years to accumulate. People in bottom quartile jobs. (Shelter has put the level of affordability at 35% of income) would require a joint income of between £13,500 and £21,000. A single income of £16,000 to £21,000 is needed to afford rents for 1 or 2 bed properties. This raises concerns that this could lead to difficulties for low paid households in maintaining tenancies.
- Existing market rents require a joint income of between £16,500 and £26,200 to afford a 1 bed or 2 bed property, or a single income of £20,000 to £32,000 - out of reach of the majority households on low incomes in work, and would require two

incomes per household to afford at all.

- Affordable Rents (80% market rents), would take between 45% and 93% of income for those in very low paid jobs and between 25% and 51% of income for people in bottom quartile jobs. A joint income of between £13,500 and £21,000, and a single income of £16,000 to £21,000 is needed to afford rents for 1 or 2 bed properties. This raises concerns that this could lead to difficulties for low paid households in maintaining tenancies.
- Analysis of the 2011 Census and intelligence gathered from local estate agents indicate that there may be between 100 and 150 existing residents in the Wetherby area who may express a demand to buy a new home in Thorp Arch or Walton over the next 10 years. 32 would be private or social housing tenants wanting to buy a new home over the next 10 years. Three may be social housing tenants who want to buy a new home over the next 10 years. 101 may be homeowners who want to take up the opportunity to buy a new home over the next 10 years; of these 17 may be previous first time buyers (2nd Stagers). 43 may want or need to 'trade up' to a larger home over the next 10 years. 41 may be older homeowners who want to downsize to a more manageable home over the next 10 years.

4.4.4 Housing policies

The Parish, during the June 2016 consultation and follow up questionnaires, made a strong case for an increase in housing within the village of Walton. The arguments in support of the proposed developments were directly linked to the agreed vision and were based essentially on the sustainability of the village going forward. The proposal was for a small-scale increase to ensure greater opportunities for downsizing and

to encourage new arrivals to the community. There was a strong sense of the need for an increase in new families.

The case for accepting an increase in housing stock was well made,

- It matches and contributes to the long-term sustainability the village.
- It allows for a wider population pool, with a greater number of active community members contributing to the projects, the life and the vitality of the community.
- It brings greater opportunities to build local businesses and develop better social infrastructure - to add further vitality to the community.
- It provides housing in a strong health and wellbeing part of the Leeds catchment, in support of the 2016 Public Health Report on Leeds.
- It allows the development of a greater variety of house types, much more suitable for the developing and desirable population of Walton than is currently available.

Precise figures are difficult and this is not an exact science. The design proposals in the Plan are indicative and are substantiated by community support for them.

The figure of 'up to 20', however, matches a proposition that creates a potential realigning of the village in a way that brings key recreational facilities more central to the community and produces benefits of green space and a community pond with direct links to the village hall. It also sustains the essential character of the village, which is essential in supporting the vision for Walton.

A significant increase over 20 new dwellings in Walton could undermine local character and

overwhelm the small-settlement nature of Walton and local infrastructure. When considered ad infinitum it could serve to negate the purpose of this neighbourhood plan and fail to contribute to the achievement of the sustainable development of Walton.

The 20 figure sits at a vital balance point of a number of issues. Firstly, it is a balance of an evidenced assessment of the local housing market and anticipated future demand whilst Walton parish remains outside of the settlement hierarchy. Secondly, it balances the strong desire of the local residents to increase housing stock whilst not overwhelming local services and infrastructure. Lastly, and importantly, it is a balance of housing growth levels big enough to deliver on long-held objectives (increased provision of footpaths and cycleways, the provision of a village green, and drawing local community facilities into the "core" of Walton), whilst not compromising (rather, enhancing) Walton's unique character and charm.

Following the extensive consultations described, the 7 identified potential sites were further scrutinised against a set of criteria designed to assess the contribution of each towards the contribution of each site towards the sustainable development of the parish.

The criteria used for the assessment are shown in Table 2. More detail on the approach and outcomes for each site is contained in the supporting document 'Site Assessments and Rationale'.

Table 2: Neighbourhood Plan Sustainability objectives and site assessment criteria

Sustainability Objective (SO)			Assessment Criteria		
1	To support future development that will ensure village sustainability and a thriving community.	a. b.	Is the site large enough to deliver the right mix of homes? Is the site deliverable?		
2	To recognise, respect and enhance the historical prominence and distinctive character of the village.	a. b. c.	Is the site in or adjacent to Conservation Area? Will the site impact on historic buildings? Will the site obstruct views of St Peter's Church		
3	To have good access to community facilities.	a. b. c.	Is the site in walking distance of community facilities? Are there good connections to commercial/service centres, including bus/rail services? Can the site deliver new greenspace on site?		
4	To be a welcoming community which promotes the interest of all.	a. b.	Is the site within walking distance of community buildings, e.g. village hall/church/amenity areas? Does the site provide the opportunity to enhance community facilities?		
5	To welcome businesses and local employment that contributes to the vitality and sustainability of the parish.	a. b.	Does the site impact on local employment? Can the site provide affordable population?		
6	To mitigate the impacts of traffic using the village as short cut.	a. b.	Is the site near to public transport connections? Is the site accessible to community facilities by non-motorised means?		
7	To be supported by the existing residents as contributing positively to the vitality of the community	a. b.	Support indicated in community surveys? Sites promoted by the community, rather than developers?		
	The 3 sites selected, as currently envisaged, will have the combined effect of:	d.	Bring a valuable social asset, the Cricket Club, towards the heart of the community;		
a.	Providing the opportunity for approximately 20 new homes.	e.	Link the community together via a new set of foot and cycle paths;		
b.	Relocating an HGV based industry from the village centre and bring back into use a brownfield site in a way that will compliment and enhance the	f.	Create new public green space and, via developer contributions, provide opportunities to improve existing spaces;		
c.	Conservation Area Bring forward a range of homes, including single storey and smaller units with a consequent range of affordability and access.	g.	Enable improvements to highways, including appropriate traffic calming measures.		

Critically, new homes will provide the opportunity for existing residents to stay in the village in homes more suited to their needs and simultaneously provide opportunities for new young families and those wishing to access the local housing market for the first time, supporting clubs and societies, community facilities, businesses and bringing fresh vitality to the village.

Taken together the preferred sites provide a coherent and balanced set of opportunities for improving the sustainability of the parish over the Plan period. The sites are spread geographically through the village and a key advantage of this has been the opportunity to create a new network of paths linking together the community off road.

Trees have an important role to play in enhancing the environment, helping to improve air quality and maintaining the existing character of Walton Parish. They should be managed responsibly with over mature trees being replaced by native species whenever possible.

The village design policy, referring to new housing development is laid out in HG4 which describes more clearly the importance around layout, design and materials.

H1 Sites for new homes

The village design policy, referring to new housing development is laid out in HG4 which describes more clearly the importance around layout, design and materials.

The following sites identified on the Policies Map are allocated for providing approximately 20 new homes within the plan period:

- Land West of Springs Lane/Walton cricket pitch.
- Output
 Description
 © Land South of Main Street (Coal Yard).
- Output
 Land North of Hall Park Road.

- Proposals for development on all allocated sites should adhere to the design principles set out in Appendix 4'Design Principles and Site Concepts':
- a) Development proposals must be underpinned by a robust analysis of both the village of Walton and of the immediate site context, to inform the scale, massing, form, materials and details of any proposal;
- Developments should seek to ensure where possible they offer views of St. Peter's church, or do not obscure existing views of it;
- Small grass verges and landscaping are found to the edges of highway throughout Walton and these features should be incorporated into any proposal of a scale which allows them;
- d) Where buildings front main highways and where developments propose new highway, orientation of dwellings should continue this feature;
- e) Variation of the building line to the street will assist in mirroring the character of Walton where existing dwellings have a range of set-backs, from buildings which meet 'back of footpath' through to dwellings with generous front gardens with mature landscaping;
- f) Vertical articulation of dwellings and their façades should be dealt with sensitively. Many dwellings in the village benefit from chimneys which add definition to roof lines and also pitched canopies to entrance ways offer articulation to the front façade, joining the ground and first stories;
- g) Landscape treatments within front gardens are a strong visual feature of streets within Walton, and a landscape plan for a development of any size should be considered from the outset, with plants, shrubs and trees provided with space to mature within the built form layout.
- h) Developments on the two smaller sites should not preclude a consideration of self-build.

WWW Neighbourhood Development Plan

Map 7: Site Plans

H2 Land West of Springs Lane/ Cricket pitch

H3 Land South of Main Street Coal Yard

H4 Land North of Hall Park Road

H2 Land west of Springs Lane/Walton cricket pitch

Proposals for developing this site should accord with the recommendations and conditions stipulated in H1 and the Concept Statement at Appendix 4, including:

- The assimilation of the site into the landscape should be included in the scheme at an early stage and where existing landscape features do not exist, proposals on this site are required to provide a positive landscape transition between the development and open land.
- Incorporate measures to ensure connectivity to/from the main b) portion of the current settlement.
- Incorporate all necessary improvements to the highway, c) including a designated pedestrian footway back into the village.
- d) The site must incorporate a publicly accessible open "village green" space that covers at least 40% of the site and designed to prevent parking on it.
- Incorporate Sustainable Drainage Schemes (SUDS) as required.
- f) Boundary treatments between units should be consistent and reflect those found in the village centre
- Utilise materials in construction that are in g) keeping with the historic core of the village, such as magnesian limestone stonework and pantile roofing.

EXISTING IDEA FOR 14 HOUSES WEAR CRUCKET PITCH and off spring Lane) DK/MB E+60 29.417

Courtesy LCC

H3 Land south of Main Street (Coal Yard)

Proposals for developing this site should accord with the recommendations and conditions stipulated in H1 and the Concept Statement at Appendix 4, including:

- a) Mature landscape features to the site edge are retained and enhanced where possible to assist in screening any development within the site from it's surroundings and provide an attractive setting.
- b) Current use of the site is likely to leave contamination and therefore this will require remediation.
- Maintaining suitable aspects to the adjacent land and properties so as not to overwhelm neighbouring properties

- d) Undertake arboricultural surveys to minimise impact upon mature trees bounding the site.
 Any loss of mature trees should be mitigated by replacement on a one-for- one basis in the vicinity.
- e) Utilise materials in construction that are in keeping with the Conservation Area, such as magnesian limestone stonework and pantile roofing.

H4 Land north of Hall Park Road

Proposals for developing this site should accord with the recommendations and conditions stipulated in H1 and the Concept Statement at Appendix 4, including:

- Amenity of existing dwellings should be considered a) and protected.
- b) Mature trees and other landscape features located within the site should be retained where possible. Any loss of trees will be mitigated through replacement in the vicinity on a one for one basis.
- The assimilation of the site into the landscape to the north should be included in the scheme at an early stage and where existing landscape features do not exist, proposals on this site are required to provide a positive landscape transition between the development and open land.

- Sewerage to be provided 'off-grid' through private d) drainage systems.
- The development of this site for single-story e) bungalows that are accessible and adaptable will be supported

H5 Residential car parking

Development proposals should not result in any development having spaces below the standards set by Leeds City Council for new developments. Parking site should be accommodated within the curtilage of the development site

4.5.1 Introduction to Walton's business and employment policies.

The Business and employment theme comprises three policies which directly support the vision and objectives of the Plan. Specifically, it looks to support business development, employment and enterprise in a number of particular ways. It directly supports the community vision of making Walton a better place to live and work and it supports

4.5.2 Which objectives do these policies support?

Policies in this section deliver the Vision by addressing the following objectives:

To support future development that will ensure parish sustainability and a thriving community.

To have good access to community facilities.

To be a welcoming community which promotes the interest of all.

To support businesses and local employment that contributes to the vitality and sustainability of the parish. objectives around a sustainable and thriving community; a welcoming community – promoting the interests of all and supporting business to strengthen the vitality and sustainability of the parish.

General Conformity with Core Strategy:

The Policies in this section seek to encourage the economic sustainability of Walton and satisfy Core Strategy (CS) priorities. Policy SP8 of the Core Strategy supports the development of a competitive local economy, including through the provision of sufficient supply of land and buildings, the diversification of the rural economy and high quality communications infrastructure. Policy BE1 of the Neighbourhood Plan provides for improved communications infrastructure in the Walton context, whilst encouraging the provision of significant local employment opportunities on the Thorp Arch Estate through Policy BE3 and encouraging appropriate small-scale business development to apply Core Strategy Policy SP8 in Walton.

4.5.3 What evidence is there supporting these policies?

Walton has a number of home based businesses which have little or no adverse impact on the village environment. Such activity is clearly welcome and contributes to the sustainability of the local economy and environmentally reducing the need to travel to and from work. Outside of the village, but within the parish, there is a much wider range of business, industry and other commercial activities on the Thorp Arch Estate. Again, such is to be welcomed as it provides employment opportunities and scope for local diversification. There are however, many concerns about the impact of Walton's close proximity to such a busy trading estate – not least concerns about traffic and the risks associated with speeding cars and heavy goods vehicles. At present there are

approximately 160 businesses located on TAE with around 2,000 people employed. In addition, there are approximately 800 people employed by the British Library and a further 550 at HMP Wealstun (located in neighbouring Thorp Arch parish). The largest employer on TAE is Moores Furniture Group with approximately 500 employees.

On the northern fringes of the Walton Parish lies a small industrial estate called Champagne Whinn, which is situated on land that was used as an Ordnance Storage Depot, for the munitions produced at Royal Ordnance Factory 8, as the munitions had to be stored well away from the main production site.

From Census 2011 data, there were 118 people resident in the parish in employment, of whom 27 were self-employed and 14 worked mainly from home. 63 were in Director/managerial/professional positions. 11 people walked to their place of work.

Within the local community (i.e. outside Thorp Arch Estate) there are 2 farms, a public house/restaurant and a coal yard/transport business.

The potential for SME in the Parish is considerable and would provide interest, occupation, purpose, vibrancy and sustainability to the community.

The need for local development is clear given a technology infrastructure that is slow in broadband speeds, provides limited mobile phone access and has modest public transport options. Developments in this area could positively and potentially diversify the semi rural community, add vibrancy and avoid stagnation of the village

The consultations made clear that traffic was one of the most serious concerns. Future major development must be carefully considered before it can secure the support of Walton. Any subsequent revenue arising from such developments must be carefully identified and, where possible, be directed specifically towards facilities for the parish.

KEY COMMUNITY ACTIONS

Deliver a culture and practices that support home working, existing Walton businesses and the future of businesses at Thorp Arch Estate.

A project which looks to develop a 'making it easy' for small businesses culture. Considerations could include improved IT developments (broadband etc.); a business forum and a stronger and more influential relationship with the Thorp Arch business community

The aim, to maintain business vibrancy and to encourage the diversity and potential commitments that come alongside a business interest.

Consider the viability of a shop outlet within the village.

A project which looks to develop a potential shop offer. To explore what works in other villages; potential links to existing Walton businesses; a volunteer business; nature and remit of any such shop.

The aim, to provide a further community facility which has a clear and beneficial role but which also offers a village/community focus.

4.5.4 Business and employment policies

BE1 Information and Communications Technology

a) The provision of technology infrastructure that serves to improve communications networks across the parish, including mobile phone technology, will be supported where such infrastructure is designed to be as unobtrusive as is practicable.

BE2 Supporting employment and enterprise

Proposals that support the development of small scale enterprises, including the diversification of land based businesses, that meet the needs of and are compatible with the rural character of the parish, such as the creation of live-work units, will be supported provided that they:

- a) Contribute to the semi-rural character and vitality of the local area.
- b) Protect residential amenity.
- c) Do not adversely impact upon road safety.

BE3 Thorp Arch Estate

The continued growth of small and medium sized enterprises on the Thorp Arch Estate within the curtilage of the estate is supported provided that:

- a) The estate is not intensively developed and maintains its 'parkland' style.
- b) Development does not adversely impact upon the residential areas of the Parish in relation to traffic movements, heavy goods vehicle presence, excessive noise, light and other forms of pollution.
- c) All future development within the boundaries of the former ROFF should take place within the context and parameters of an agreed design code for the Estate.

Policies Map

Map 8

This document has been produced by Walton Parish Council on behalf of the community, with the help of the Leeds City Council Neighbourhood Planning Team. It has been supported by grant funding from Locality.

For more information, and updates, please visit: www.walton-pc.gov.uk