Appendix A

Rolvenden Parish Council Neighbourhood Development Plan

Regulation 14 Public Consultation

Questionnaire Analysis

Contents

1.0	Methodology	3
2.0	Overview of Results	3
3.0	Age, Gender and Status of Respondents	4
4.0	Questionnaire Results and Comments	5
5.0	Additional Comments from Statutory Consultees and Public	178
	Bodies (where not specific to individual Policies/ Statements)	

Appendices

Α	Spreadsheet recording views on Statements	
	& Draft Policies	194
В	List of Respondents' Names against	
	Questionnaire numbers	197

1.0 Methodology

Questionnaires were available in paper form, both at the travelling Exhibition and from various locations around the parish. They were also available on the Parish website either to print off, or to complete on line using Smart Survey.

The first page of the Questionnaire asked respondents for details of their name, age, gender and parish status (as one or more of resident, service user, or service provider). The results are shown in 3.0 below.

The remainder of the Questionnaire asked for views on each of the draft Statements or Policies. Using check boxes, respondents were asked to indicate if they strongly agreed, agreed, neither agreed nor disagreed, disagreed, or strongly disagreed. The scores for each statement/policy (including 'no views') were logged and totalled [see Appendix A].

Comments were also invited on each of the statements/policies. These comments are recorded *as written* and listed in the analysis under the appropriate section, together with a pie chart showing the extent of agreement or otherwise.

Completed Questionnaires could be returned using collection boxes at the exhibition, the local pub, the Primary School, Linklaters, the Village Hall or the Church, or to individual Steering Committee members.

All returned Questionnaires were assigned a number in the order in which they were received and names of respondents noted against each Questionnaire number. On-line Questionnaires were assigned a number beginning with a zero in order to better identify them. [Appendix B]

Comments from Statutory Consultees and Public Bodies (none of whom completed Questionnaires) are included in each section where appropriate or, more generally, in the 'Other Comments' section.

2.0 Overview of Results

A total of 215 Questionnaires were returned, 186 paper and 29 on-line. The majority of these were from individuals, but some were jointly from couples. By far the greatest number of returns was from 61-75year olds [46%], the next largest group being between 46 and 60 years [23%]. Despite extensive publicity by the Primary School (where the exhibition ran for 2 weeks) only 13% of respondents were from the 31-40 age bracket, and there were no returns from the 15 years or under age group.

All policies and statements received overwhelming positive support on either a 'strongly agree', or 'agree' basis. However, from comments received, it was clear that the most controversial policy was **RNP4 a)** relating to the potential use of the Cornex Garage site for housing. Over 70 comments were received - virtually all saying that the garage should be preserved.

Section 11.00, relating to 8 sites which the parish was **not** recommending for allocation for housing, caused some confusion, being couched in the form of a negative question. In a number of instances respondents' comments were totally at odds with their agreement or disagreement to the proposals. In such instances they were contacted and asked if their expressed view was what they had intended. In all cases they asked that their views be amended.

The Parish Council's response to comments is recorded in the right- hand column of the tables below. Reference is made in these responses to the Regulation 14 Neighbourhood Plan policy numbers. Proposed amendments to the Neighbourhood Plan are shown in bold text incorporating the amended Regulation 15 Neighbourhood Plan policy number.

3.0 Age, Gender and Status of Respondents

	Paper	On-Line	
About You	Return	Return	Totals
Male	83	12	95
Female	104	8	112
Rather not say	0	1	1
No Answer	1	8	9
Total			*217
Resident	178	19	197
Service provider	13	2	15
Service User	29	4	33
No Answer	1	9	10

	Paper	On-Line	
	Return	Return	Totals
Age			
0-15	0	0	0
16-30	5	0	5
31-45	24	3	27
46-60	41	10	51
61-75	92	8	100
76+	26	0	26
No Answer	2	8	10

 $f{*}$ the figure is larger than total number of returns due to some joint respondents ticking different age groups

4.0 Questionnaire Results and Comments

	Vision	Q. No.	Response (bold indicates recommended amendments to text)
1.0	Our vision is for Rolvenden Parish to continue to thrive by meeting identified local housing needs, sustaining the local economy and enhancing the strong social fabric, whilst preserving the distinctive heritage, village character.		
	Vision Statement		
	Strongly Agree Agree Neither Disagree Strongly Disagree No Answer		
	Keep to it.	37	Noted
	Ok – if the access structure is properly sorted and not left to developers. By not building direct onto the A28 which through Rolvenden is very restricted due to parking. The entry/exit at Halden Lane with the new build will be dangerous and should have had dual access at the existing gateway, and if Redwood were also to access via the A28 opposite Halden Lane result = disaster.	44	See detailed comments on housing sites
	Good but village identification must be kept	46	Preserving distinctive village character is part of Vision
	We must not overload this village with houses and pretend chimney's on them.	105	Noted
	What does 'meeting identified local housing needs' mean. How does this support the 18-30 year olds employed in the area	112	The Housing Needs Survey identifies local housing need which highlighted the importance of housing for the younger age group. All new housing allocations and Policy RNP5 – Dwelling Size seek smaller dwellings to help meet the need for this age group.
	The identified local housing needs are being used for private development and is for maximum profit and not for social or affordable homes within the village	124	See Neighbourhood Plan section: Affordable Housing
	As a new resident in what was once a lovely sheep grazing field until the 1980's, I feel I cannot morally comment on further loss of green space, but make my views from not 12 onwards	133	Noted
	[local housing needs] *Low cost housing (affordable to expensive for young families [sustaining the local economy] ** Ensure current employment	149	Noted

opportunities and hopefully create additional		
Concerned about parking in the streets which can only get worse with added	150	Noted. See Transport
housing & accidents will happen		and parking sections
		of the Neighbourhood
		Plan.
But even better if: to include new school site and traffic calming measures for	155	The Education
Rolvenden		Authority (Kent
		County Council) has
		indicated no
		requirement for a new
		primary school site
		during the plan period.
		Traffic calming is a
		non-land use matter
		and for this reason
		cannot lawfully be
		included in the
		Neighbourhood Plan.
Allow only small housing developments (max: 12 properties) not using English	163	The Neighbourhood
Rural Housing Association		Plan promotes
		generally small-scale
		sites.
Rolvenden is not large enough to apply increased number of houses. You would	09	The Neighbourhood
lose the distinctive heritage and village character.		Plan promotes a
		limited number of
		generally small-scale
		sites.
I oppose any further development in our village. If there are any local housing	022	It is not possible for a
needs, the two recent developments in the village should have addressed these.		Neighbourhood Plan
		to put an embargo on
		all future
		development in the
		village up to 2030 as
		this would not comply
		with Government or
		Borough planning
		policies.
I do not agree with the above vision regarding local housing needs, I don't believe	023	The Housing Needs
there are any.		Survey of Parish
		residents identifies
		local housing need.
More local housing? Why? No further development of our small village is	024	The Housing Needs
necessary. Two sites have/are being built in the parish, why do we need more?		Survey of Parish
The majority of "incomers" like me, chose Rolvenden for its rural location, size		residents identifies
and tranquility. We are not going to stand by and watch it being destroyed by		local housing need. It
Ashford Borough Council who are responsible for destroying the town of		is not possible for a
Tenterden. I question the popular obsession with local housing needs. My		Neighbourhood Plan
children, like me at their age, don't expect to have housing available locally. Why,		to put an embargo on
if affordable housing is such a catastrophic problem, does the football field site		all future
have a mixture of housing and not just affordable homes?? A wasted		development in the
opportunity, surely!		village up to 2030 as
		this would not comply
		with Government or
		Borough planning

			policies.
	A great emphasis on the environment should be made. Specifically road noise and over development potential damage to the setting of listed buildings	025	The Vision already seeks to preserve the distinctive heritage and village character together with the natural beauty of the surrounding landscape.
	Environment	reco	Response (bold indicates mmended amendments to text)
2.0	Village Envelopes The basis for well-planned development within the parish is the designation of village envelopes for Rolvenden and for Rolvenden Layne. [Maps 3 & 4]. These boundaries distinguish between the built-up areas where development is more acceptable, subject to certain constraints, and the countryside where development is more restricted.		
	'Envelopes' What idiot thought this should substitute proposal. Fine provided developer are not allowed to interfere in choosing easy sites to develop for profit	44	The Neighbourhood Plan seeks to influence the scale and location of development based on robust evidence. The terms 'village envelope' and 'built up area' are to be simplified to a single term 'built-up confines' to better align with the emerging Local Plan. Delete the terms 'village envelope' and 'built up area' and replace with 'built-up confines'. Amend Evidence base accordingly. The Ashford Borough Local Plan referred to in the Neighbourhood Plan enables local needs housing outside the built up confines. The newly adopted Borough Local Plan Policy HOU5 sets out the potential for new residential

		Policy HOU5: Policy RNP4 – Residential
		Policy RNP4 –
		-
		Policy HOU5:
	Ì	
		conformity with
		to ensure general
		Introduce new policy
		its setting.
		Conservation Area and
		the designated Rolvenden
		landscape character of
		and enhancing the
		Beauty and preserving
		Outstanding Natural
		Weald Area of
		beauty of the High
		landscape and scenic
		and enhancing the
		be given to conserving
		great weight should
		Conservation Area,
		designated Rolvenden
		included within the
		Natural Beauty and is
		of Outstanding
		the High Weald Area
		countryside which is designated as part of
		is surrounded by
		context. As Rolvenden
		terminology in a local
		defining the policy
		boundaries and
		setting detailed
		have the role of
		neighbourhood plans
		periphery of villages
		development on the
		considering
		criteria are met. In
		provided certain
		edge of Rolvenden
		development at the

	l	المساهم المساهمة
		limited number of
		generally small scale
	445	sites.
Essential to have boundaries	112	Noted
I strongly argue with your designated envelopes – it is obvious in other	117	The Neighbourhood
villages that development is badly planned and that rural England is at risk of		Plan seeks to influence
losing out to un-caring planners –ruining our tourist industry. Friends once		the scale and location
said to me that they considered England to be in the top division for beautiful		of development based
countryside and villages		on robust evidence.
When the existing boundary is full up some one will draw up a bigger one	124	The Neighbourhood
		Plan period is to 2030.
Preserve green space where possible	142	Noted
Due to recent bereavement I failed to look at the maps and do not use a	179	Noted
computer		
Environmental parking in built up areas High St- Sparkeswood Ave. would help	185	Noted by the Parish
if the slant parking scheme was adopted		Council for
		consideration but as
		this is a non-land use
		matter and for this
		reason cannot lawfully
		be included in the
		Neighbourhood Plan.
Both village envelopes omit obvious areas of housing and development for no	014	The boundaries have
apparent reason		been drawn using a
In the village why is The Parsonage and Water tower omitted and		consistent
Sparkeswood House area, when similar less dense areas on A28 Tenterden		methodology set out
Road are included.		in Rolvenden and
In R Layne, why is Maytham Road, beyond the playing field omitted?		Rolvenden Layne
		Village Envelopes,
		2018. The boundary is
		drawn where a change
		of character occurs
		between more
		grouped development
		to more sporadic,
		loose-knit
		development.
		Amend text as follows
		to explain the
		consistency of
		approach and change
		in terminology from
		'Village Envelope' to
		'Built-Up Confines':
		Built-up confines are
		defined for both
		Rolvenden and
		Rolvenden Layne
		using a consistent set
		of principles
		-
		(Rolvenden and
		Rolvenden Layne
		Built-Up Confines,
		2018- see Maps 3 and

		4 below)
		,
Why do the suggested boundaries not extend to include the whole of each village? In the Layne, a significant part of the village is excluded and therefore, vulnerable to further development. I understand two sites have already been suggested for development in Thornden Lane. The residents have successfully fought against development on one of these sites and are prepared to fight again.	022	The boundaries have been drawn using a consistent methodology set out in Rolvenden and Rolvenden Layne Village Envelopes, 2018. Sites outside the built-up confines are considered to be countryside. Amend text as follows to explain the consistency of approach and change in terminology from 'Village Envelope' to 'Built-Up Confines': The built-up confines are defined for both Rolvenden and Rolvenden Layne using a consistent set of principles (Rolvenden and Rolvenden Layne Built-Up Confines, 2018 - see Maps 3 and 4 below
The suggested boundaries do not include the whole of each village.	023	The boundaries have been drawn using a consistent methodology set out in Rolvenden and Rolvenden Layne Village Envelopes, 2018. Amend text as follows to explain the consistency of approach and change in terminology from 'Village Envelope' to 'Built-Up Confines': A built-up area boundary is defined for both Rolvenden and Rolvenden Layne using a consistent set of principles (Rolvenden and Rolvenden Layne Built-

				Up Confines, 2018 - see Maps 3 and 4 below.
	The boundary does not contain the whole village.		024	The boundaries have been drawn using a consistent methodology set out in Rolvenden and Rolvenden Layne Village Envelopes, 2018. Amend text as follows to explain the consistency of approach and change in terminology from 'Village Envelope' to 'Built-Up Confines': The built-up confines are defined for both Rolvenden and Rolvenden Layne using a consistent set of principles (Rolvenden and Rolvenden Layne Built-Up Confines, 2018 - see Maps 3 and 4 below
	We must at all costs resist the urbanisation of our vi	llages.	025	The plan aims to preserve the distinctive heritage and village character.
2.1	24 61 ■ Ag ■ Ne ■ Dis ■ Str	enden ongly Agree ree		_
	Rolvenden: Why not include Sparkswood House, Pa Tower?	rsonage and Water	3	The boundaries have been drawn using a consistent

	25	methodology set out in Rolvenden and Rolvenden Layne Village Envelopes, 2018. The boundary is drawn where a change of character occurs between more grouped development to more sporadic, loose-knit development. Amend text as follows to explain the consistency of approach and change in terminology from 'Village Envelope' to 'Built-Up Confines': A built-up area boundary is defined for both Rolvenden and Rolvenden Layne using a consistent set of principles (Rolvenden and Rolvenden Layne Built-Up Confines, 2018 - see Maps 3 and 4 below.
Not too many more houses. Rolvenden needs to keep its village character/identity.	35	The plan aims to preserve the distinctive heritage and village character and anticipates limited additional houses.
Disagree with Redwood site inclusion in envelope	129	See comments on
Disagree with Neurosa site misiasion in envelope		housing allocations.

Looking at the Layne map, there are clear areas not considered that logically would make sense for housing, such as the field around Upper Winser Cottage. (Next to Frensham Manor).	25	The boundaries have been drawn using a consistent methodology set out in Rolvenden and Rolvenden Layne Village Envelopes, 2018. Amend text as follows to explain the consistency of approach and change in terminology from 'Village Envelope' to 'Built-Up Confines': A built-up area boundary is defined for both Rolvenden and Rolvenden Layne using a consistent set of principles (Rolvenden and Rolvenden Layne Built-Up Confines, 2018 - see Maps 3 and 4
I feel that it will be very difficult to maintain the character of Rolvenden Layne as it is going to be under pressure with all the plots that can be utilised for building	113	There are specific design policies which seek to retain the character of each of the villages' distinct
Rolvenden Layne is at present a very rural are & as such an asset to the village, so I feel development there should be very restricted & aesthetically well chosen	119	character areas. The Neighbourhood Plan allocates a single small site in Rolvenden Layne. There are specific design policies which seek to retain the character of each of the village's distinct character areas.
Extend village envelope west to align with footpath to North of Frogs Lane	121	The boundaries have been drawn using a consistent methodology set out in Rolvenden and Rolvenden Layne Village Envelopes, 2018. A boundary using the footpath would include an open field at the edge of the

field at the edge of the village. Amend text as follows to explain the consistency of approach and change in terminology from 'Village Envelope' to 'Built-Up Confines': A built-up area boundary is defined for both Rolvenden and Rolvenden Layne using a consistent set of principles (Rolvenden and			village. Amend text as follows to explain the consistency of approach and change in terminology from 'Village Envelope' to 'Built-Up Confines': A built-Up area boundary is defined for both Rolvenden and Rolvenden Layne using a consistent set of principles (Rolvenden and Rolvenden Layne Built-Up Confines, 2018 - see Maps 3 and 4 below
Please see comments 11.4 (R5) 152 See comments on housing allocations. housing allocations.	· ·	at to the 126	been drawn using a consistent methodology set out in Rolvenden and Rolvenden Layne Village Envelopes, 2018. A boundary using the footpath would include an open field at the edge of the village. Amend text as follows to explain the consistency of approach and change in terminology from 'Village Envelope' to 'Built-Up Confines': A built-up area boundary is defined for both Rolvenden and Rolvenden Layne using a consistent set of principles (Rolvenden and Rolvenden Layne Built-Up Confines, 2018 - see Maps 3 and 4
housing allocations.			housing allocations.
		152	

Field with x2 houses on approach to Rolvenden Layne looks like it's outside the boundary. Do not allow development	163	The boundaries have been drawn using a consistent methodology set out
		in Rolvenden and Rolvenden Layne Village Envelopes, 2018. Amend text as follows
		to explain the consistency of approach and change in terminology from
		'Village Envelope' to 'Built-Up Confines': A built-up area
		boundary is defined for both Rolvenden and Rolvenden Layne using a consistent set of principles (Rolvenden and
		Rolvenden Layne Built- Up Confines, 2018 - see Maps 3 and 4 below.
Could be wider	173	The boundaries have been drawn using a consistent methodology set out in Rolvenden and Rolvenden Layne Village Envelopes, 2018.
		Amend text as follows to explain the consistency of approach and change in terminology from 'Village Envelope' to 'Built-Up Confines':
		Built-up confines are defined for both Rolvenden and Rolvenden Layne using a consistent set of principles
		(Rolvenden and Rolvenden Layne Built- Up Confines, 2018 - see Maps 3 and 4 below.
Built up area boundary. You refer to this plan as both Built up area boundary	09	The terms 'village

and village Envelope. It has two titles As there are other plans referred to, such as the Conservation area plan, it might provide clarity if you had only one name for the plan and retained that throughout. Which might be "Built Up Area Boundary Rolvenden the Street: The Village Envelope. "sorry for the mouthful! In terms of the boundaries

I am surprised at the inconsistency of both plans. Looking at the Rolvenden plan, on the Tenterden Road you include all the houses to the extremity of the village and their large gardens and fields to their south. Yet on the Hastings Road you do not include the Parsonage and Water Tower to which the same criteria should apply. I believe you should use the Conservation Area Boundary at this point. And on Maytham Road one might think to include Sparkeswood House and possibly Glebe Field, with the field on the corner. In the Layne, I think it would surprise residents on Maytham Road (towards Wittersham) to think they were not in the settlement. I attach possible amended plans for both areas.

What I have not taken into account are the implications of extending the areas. Does that make development easier to defend or easier to obtain from the Parish Councils point of view? The inclusion of Glebe Field may create a problem, if you do not want it developed further, though having potential to be an "exemption site", its designation is currently immaterial.

envelope' and 'built up area' are to be simplified to a single term 'built-up confines' to better align with the emerging Local Plan.

Delete the terms 'village envelope' and 'built up area' and replace with 'built-up confines'. Amend Evidence base accordingly.

Extending the built up area could enable a

Extending the built up area could enable a greater amount of development at the edge of the villages. The boundaries have been drawn using a consistent methodology set out in Rolvenden and Rolvenden Layne Village Envelopes, 2018.

Amend text as follows

to explain the consistency of approach and change in terminology from 'Village Envelope' to 'Built-Up Confines': Built-up confines are defined for both Rolvenden and Rolvenden Layne using a consistent set of principles (Rolvenden and Rolvenden Layne Built-Up Confines, 2018 see Maps 3 and 4 below.

Appendix 1-character Area assessments and Village approaches Page 16.

The industrial railings in front of Alma Cottages have been criticised previously by Ashford Borough Council, who have asked them to be replaced with something more traditional; iron railings perhaps. The Ashford Borough Local Plan, Conservation Area Assessment, Rolvenden, of 1996 (copy extract attached) identifies them as a feature that detracts from the special character of the area and that "change could be encouraged". Is it possible that you could include this, in line with the previously stated policy document, attached for your reference. In practice the ownership of them is in dispute.

The railings in front of Alma Cottages are considered to be a detractor.

09

Amend text to add: The railings in front of Alma Cottages are not visually in-keeping with the local The Council insist they belong to the highways and probably they did put them up, but it makes it very difficult for us to replace them, which I have tried to do, though I was defeated by bureaucracy.

Page 21 final para. The spelling of Gills is inconsistent. The 1828 Parish Survey, Ordnance Survey and all official documents I am aware of, has them as Rawlinson and Winser Gills and you are using an old English form, Ghyll. We know them as the former. Given that the Landscaping document refers to them "Gill" (see pg 8 of that document; Woodlands, Para 2) you may care to adopt that name for both consistency and correctness?

Page 50. Benenden Approach Final paragraph. I am unaware of any horse chestnut opposite Mill Farm. I believe you mean the large Pedunculate Oak, assuming you mean the tree just opposite Mill Farm, at the crown of the park ridge. The second half of that sentence goes on to note the mature trees along the Benenden Road. As I think you mean the trees that fall within the park, it is probably appropriate to amalgamate them with a comment on page 51, see below.

Page 51. It is important to differentiate between Hole Park Parkland and Hole Park Gardens, which are confused in the current wording. May I suggest this paragraph it is reworked as follows: "The parkland at Hole Park is enjoyed by many walking the PROW network during open days and events. The mature trees along Benenden Road entrance to the village, on the roadside of the park, where identified as valued assets at the Public Consultation 2015. The park contains other many notable trees of great diversity and age. The ongoing management of it is under a plan agreed with Natural England's Higher Level Stewardship Scheme. The plan expires in 2019 and it is hope it will be renewed to maintain the management style. The 6.5 acre garden (open to the public) comprises extensive yew hedges, herbaceous borders, meadow and Woodland Gardens in the centre of the parkland setting."

PG 60 Wittersham approach. I believe the first photograph has been flipped and should be reversed.

character.

Gills

For consistency it is appropriate to use the term 'Gill'

Amend text to read:
Winser and Rawlinson

The tree opposite Mill Farm is a large Pedunculate Oak,

Page 50: Delete horse chestnut and replace with Pedunculate Oak,

The mature trees along Benenden Road entrance to the village are not exclusively within Hole park and therefore the sentence on Page 50 remains accurate. It is important to stress that people enjoy the parkland at Hole Park by both walking the PROW network and during open days and events.

The updated text on the Stewardship scheme is helpful.

Add the following text:

The scheme expires in 2019 and it is hoped it will be renewed to maintain the management regime. Page 60 Wittersham approach. Reverse the first photograph.

The Layne's envelope could encompass one side of Thornden Lane as far as the farmhouse and potentially allow housing development on one side as infill. Likewise why not include the end of Friezingham Lane and the houses below on the Wittersham Road, as far as Lowden bungalow, potentially allowing infill.	020	The boundaries have been drawn using a consistent methodology set out in Rolvenden and Rolvenden Layne Village Envelopes, 2018. Amend text as follows to explain the consistency of approach and change in terminology from 'Village Envelope' to 'Built-Up Confines': A built-up area boundary is defined for both Rolvenden and Rolvenden Layne using a consistent set of principles (Rolvenden and Rolvenden Layne Built-Up Confines Envelopes, 2018 - see Maps 3 and 4 below.
The envelope for the Layne should include the housing further along Winsor road going into Mounts lane as it is already built up and is a continuation of the envelope that covers Frensham road and Mounts lane. It should not be on the Frensham Manor side of Mounts lane.	027	The boundaries have been drawn using a consistent methodology set out in Rolvenden and Rolvenden Layne Village Envelopes, 2018. Amend text as follows to explain the consistency of approach and change in terminology from 'Village Envelope' to 'Built-Up Confines': A built-up area boundary is defined for both Rolvenden and Rolvenden Layne using a consistent set of principles (Rolvenden and Rolvenden Layne Built-Up Confines, 2018 - see Maps 3 and 4 below.

3.0	Outside these two envelopes only limited development will be allowed in the countryside for business or tourist uses, enabling the expansion of existing business premises and, if justified by local need, an		
	'exception site' for local housing adjoining the village envelope.		
	Not too many more houses. Rolvenden needs to keep its village character/identity	35	The plan aims to preserve the distinctive heritage and village character and anticipates limited additional houses.
	Yes to business expansion but not to turn them into housing	37	Noted. Permitted development rights do not allow control of all changes of use.
	As long as the development is in keeping with the surrounding buildings and infrastructure	43	Noted. Policy criteria seek to achieve this aim.
	Any development should take into account the infrastructure, such as roads and services as well as being in keeping with the surrounding buildings – so if residential buildings it should remain residential.	43	Noted. Policy criteria seek to achieve this aim.
	It sounds good but it depends on the business development. Factories for example should not be built in the outside areas	46	Light industrial uses (Use Class B1a) are by definition compatible with residential amenity and by extension the tranquillity of the countryside.
	Thin end of the wedge!	95	Noted
	Stress should be laid on Local Needs, not allowing speculative developments.	81	The Ashford Borough Local Plan referred to in the Neighbourhood Plan enables local needs housing outside the built up confines. The newly adopted Borough Local Plan Policy HOU5 sets out the potential for new residential development at the edge of Rolvenden provided certain criteria are met. In considering development on the periphery of villages neighbourhood plans have the role of setting detailed boundaries and defining the policy terminology in a local
	21		terminology in a local

I			
			context. As Rolvenden
			is surrounded by
			countryside which is
			designated as part of
			the High Weald Area
			of Outstanding
			Natural Beauty and is
			included within the
			designated Rolvenden
			Conservation Area,
			great weight should
			be given to conserving
			and enhancing the
			landscape and scenic
			beauty of the High
			Weald Area of
			Outstanding Natural
			Beauty and preserving
			and enhancing the
			landscape character of
			the designated Rolvenden
			Conservation Area and
			its setting.
			Introduce new policy
			to ensure general
			conformity with
			Policy HOU5:
			Policy RNP4 –
			Residential
			development on the
			periphery of
			Rolvenden Built-Up
			Confines.
	3.3 'Exception Site' has no real meaning and if followed could from an	108	The term has specific
	unwelcome precedent		meaning in relation to
			town and country
			planning and Policy
			HOU2 of the adopted
			Ashford Local Plan
			2030.
	Limited development to be controlled	116	The plan aims to
	•		preserve the
			distinctive heritage;
			village character and
			valued landscape and
			anticipates limited
			additional
			.development. Add
			additional text to
			Section 4 - Planning
			Strategy:
			The planning strategy for Rolvenden and
			for Kolvenden and

Rolvenden Layne generally is to focus well designed development within the defined built up confines and to restrict development in the countryside in order to conserve and enhance the High **Weald Area of Outstanding Natural** Beauty; preserve and enhance the character of the village **Conservation Areas** and their setting and to protect views from public areas, formal and informal recreational amenities as well as biodiversity.

The recently adopted Ashford Local Plan 2030 does not enable residential development at the edge of the built up area of Rolvenden Layne with the exception of Local Needs housing and other limited exceptions. Introduce new policy to ensure residential development will not generally be permitted on the periphery of **Rolvenden Layne:** RNP5 - Residential development on the periphery of **Rolvenden Layne Built-Up Confines.**

The Local Plan (Policy HOU5) sets out the potential for new residential development at the

		edge of Rolvenden
		provided certain
		criteria are met. In
		considering
		development on the
		periphery of villages
		neighbourhood plans
		have the role of
		setting detailed
		boundaries and
		defining the policy
		terminology in a local
		context. Given the
		environmental and
		sustainability
		constraints of
		Rolvenden, the aim is
		to continue to adhere
		to the Neighbourhood
		Plan planning strategy.
		Introduce new policy to ensure that in
		considering
		development at the
		periphery of
		Rolvenden, great
		weight is given to
		conserving and
		enhancing the
		landscape and scenic
		beauty of the High
		Weald Area of
		Outstanding Natural
		Beauty and preserving
		and enhancing the
		landscape character
		of the designated
		Rolvenden
		Conservation Area
		and its setting:
		Policy RNP4 –
		Residential
		development on the
		periphery of
		Rolvenden Built-Up
		Confines.
Every care should be taken to safeguard property so that residents can feel	117	The plan aims to
secure in Rolvenden as a village and the balance of farming, nature & wildlife		preserve the
will be respected for future generations		distinctive heritage;
		village character and
		valued landscape and
		anticipates limited
		additional
		development. Add
		-

Need to ensure this is a promise, & stuck to It is noted that most of the land put forward for development is green belt farm land As long as the business development is suitable for the site and not just	119 124 128	additional text to Section 4 - Planning Strategy: The planning strategy for Rolvenden and Rolvenden Layne generally is to focus well designed development within the defined built up confines and to restrict development in the countryside in order to conserve and enhance the High Weald Area of Outstanding Natural Beauty and to protect views from public areas, formal and informal recreational amenities as well as biodiversity. Noted Noted
random – like the Korkers development was on the Redwood field. Hopefully again ensuring local employment opportunities	149	Noted
Unsure	150	Noted
No exception site outside village envelope	151	It is the Ashford Borough Council Local Plan policy which permits exception sites. The recently adopted Ashford Local Plan 2030 does not enable residential development at the edge of the built up area of Rolvenden Layne with the exception of Local Needs housing and other limited exceptions. Introduce new policy to ensure residential development will not generally be permitted on the periphery of Rolvenden Layne:

RNP5 – Residential development on the periphery of Rolvenden Layne Built-Up Confines.

The Local Plan (Policy HOU5) sets out the potential for new residential development at the edge of Rolvenden provided certain criteria are met. In considering development on the periphery of villages neighbourhood plans have the role of setting detailed boundaries and defining the policy terminology in a local context. Given the environmental and sustainability constraints of Rolvenden, the aim is to continue to adhere to the Neighbourhood Plan planning strategy. Introduce new policy to ensure that in considering development at the periphery of Rolvenden, great weight is given to conserving and enhancing the landscape and scenic beauty of the High Weald Area of **Outstanding Natural Beauty and preserving** and enhancing the landscape character of the designated Rolvenden **Conservation Area** and its setting: Policy RNP4 -Residential development on the

		periphery of Rolvenden Built-Up Confines.
Local need should also cover farming families wishi on their property for a member to live in	ing to have another house 152	Noted
I think that development should be prioritised by p village ie: church – school, to playing fields access i x Public Houses		The Potential Housing Development Site Assessment, 2018, includes the distance from village services as one of the considerations in assessing suitability.
Agree for affordable local housing with priority and for parish residents. More say for Parish Council in Councils should run housing, not housing association	allocation procedures.	Noted
Vitally important part of the overall plan	162	Noted
Subject to see 2.3	173	Noted
I think any housing developments should strictly be allowing young people to stay in the village of their older residents to downsize	upbringing. Or to enable	Policy RNP8 – Dwelling Size - encourages 1 or 2 bedroom dwellings on minor residential development or infill sites within the built up confines and allocates sites for housing development provided they incorporate a majority of 1 or 2 bedroom dwellings.
Responsible development is essential to ensure we stunning countryside views that attracts people to	·	Noted. Policy criteria seek to achieve this aim. Add additional text to Section 4 - Planning Strategy: The planning strategy for Rolvenden and Rolvenden Layne generally is to focus well designed development within the defined built up confines and to restrict development in the countryside in order to conserve and enhance the High Weald Area of Outstanding Natural Beauty and to protect views from public areas, formal and informal recreational

amenities as well as biodiversity.

The recently adopted Ashford Local Plan 2030 does not enable residential development at the edge of the built up area of Rolvenden Layne with the exception of Local Needs housing and other limited exceptions. Introduce new policy to ensure residential development will not generally be permitted on the periphery of **Rolvenden Layne:** RNP5 – Residential development on the

periphery of Rolvenden Layne Built-Up Confines.

The Local Plan (Policy HOU5) sets out the potential for new residential development at the edge of Rolvenden provided certain criteria are met. In considering development on the periphery of villages neighbourhood plans have the role of setting detailed boundaries and defining the policy terminology in a local context. Given the environmental and sustainability constraints of Rolvenden, the aim is to continue to adhere to the Neighbourhood Plan planning strategy. Introduce new policy

No to any further development in the area. THIS IS A RURAL COMMUNITY!!! Why don't the current developments in Rolvenden and Tenterden cover these perceived needs? I am not happy that farmers appear to be given carte blanche to develop their	023	to ensure that in considering development at the periphery of Rolvenden, great weight is given to conserving and enhancing the landscape and scenic beauty of the High Weald Area of Outstanding Natural Beauty and preserving and enhancing the landscape character of the designated Rolvenden Conservation Area and its setting: Policy RNP4 – Residential development on the periphery of Rolvenden Built-Up Confines. The Housing Needs Survey of Parish residents identifies local housing need. It is not possible for a Neighbourhood Plan to put an embargo on all future development in the village up to 2030 as this would not comply with Government or Borough planning policies. Policy RNP1 - Design
property. There is no back up from the planners where such development affects the setting of a listed building, they "don't have time for this" - gist of an actual quote from conservation officer.	U2 6	of New Development and Conservation seeks to protect and enhance listed buildings and their setting. Farmers are allowed some permitted development rights.

Cottage. (Next to Frensham Manor).		consistent methodology set out in Rolvenden and Rolvenden Layne Village Envelopes, 2018. Amend text as follows to explain the consistency of approach and change in terminology from 'Village Envelope' to 'Built-Up Confines': A built-up area boundary is defined for both Rolvenden and Rolvenden Layne using a consistent set of principles (Rolvenden and Rolvenden Layne Built- Up Confines, 2018 - see Maps 3 and 4 below.
Boundary on Northern side of Frogs Lane should be extended West to the footpaths which form a natural edge to the village envelope	127	The boundaries have been drawn using a consistent methodology set out in Rolvenden and Rolvenden Layne Village Envelopes, 2018. A boundary using the footpath would include an open field at the edge of the village. Amend text as follows to explain the consistency of approach and change in terminology from 'Village Envelope' to 'Built-Up Confines': A built-up area boundary is defined for both Rolvenden and Rolvenden Layne using a consistent set of principles (Rolvenden and Rolvenden Layne Built-Up Confines, 2018 - see Maps 3 and 4

		development at the edge of the built up area of Rolvenden Layne with the exception of Local Needs housing and other limited exceptions. Introduce new policy to ensure residential development will not generally be permitted on the periphery of Rolvenden Layne: RNP5 – Residential
		development on the
		periphery of
		Rolvenden Layne
		Built-Up Confines.
Limited development? The Layne does not want to be joined with the village	172	The Neighbourhood
		Plan seeks to protect
		countryside between
		the villages to prevent
		coalescence.
People who have chosen to live in Rolvenden have done so primarily for its	022	The Neighbourhood
rural tranquillity and lack of developmentnot to live on a housing estate!!		Plan promotes a
		limited number of
		generally small scale
		sites.
I note that several 'exception sites" have already been proposed, so no,	024	The Neighbourhood
development of any kind in unwelcome.		Plan promotes a
		limited number of
		generally small scale
		sites to meet
		identified local need.

1.0	Distinctive Character Areas and Approaches		
	It is important that any new development responds to the heritage and distinctive characteristics of an individual area of Rolvenden and Rolvenden Layne in which it is located - by way of height, form, layout, orientation, materials, windows and boundary treatment.		
	The plan has assessed all of these factors within the village envelopes and identified 8 individual character areas within Rolvenden and 3 within Rolvenden Layne. [see Appendix 1]		
	Character Areas		
	Strongly Agree Agree		
	■ Neither ■ Disagree		
	Strongly Disagree No Answer		
	Agree that any new builds have to fit in/blend with existing style	25	Noted
	Good to continue to plant trees wherever possible. Sometimes smaller	26	Noted
	growing. Also larger growing.		
	There is a risk that affordable housing becomes difficult as a result of aesthetic demands.	33	Noted
	The report and recommendations by Sir Terry Farrel form a very useful document	87	Noted
	Complimenting as in vision 1	112	Noted
	I agree with the first part*, but the second # not so as some of the sites I consider unsuitable with by location , as in Thornden Lane, or by size, some of Rolvenden sites. The site (RL) Frensham Rd/Maytham Rd maybe suitable for a pair of 3 bed houses.	115	It is not the intention to allocate the larger sites located some distance from the villages for housing development. For clarity, add additional
			text to Section 4 - Planning Strategy: The planning strateg for Rolvenden and Rolvenden Layne
			generally is to focus well designed development within the defined built up
			confines and to restrict developmen in the countryside in

		order to conserve and enhance the High Weald Area of Outstanding Natural Beauty and to protect views from public areas, formal and informal recreational amenities as well as biodiversity.
I is sad that some parishioners do not think it is their responsibility to clean up their fallen leaves on public footpaths and they therefore block drains and cause hazards for walkers when they rot. also they allow their hedges to overgrow the public footpaths even allowing brambles which injure passer by and rip clothing	117	Noted Noted
It is important that these criteria are 100% imposed	119	Noted
Must be greater provision for first time buyers	121	Policy RNP5 – Dwelling Size - encourages 1 or 2 bedroom dwellings on minor residential development or infill sites within the built up confines and allocates sites for housing development provided they incorporate a majority of 1 or 2 bedroom dwellings.
All Areas. It is not made clear who is responsible for overseeing this policy?	124	Although Rolvenden Parish Council are the neighbourhood plan making body, Ashford Borough Council will continue to be responsible for determining planning applications.
For all the areas – it's a really good thing but one area of village should not be more important than another ie is Benenden Rd (Windmill Farm site) more important than the Gatefield approach	128	All character areas are of equal importance.
Must be in keeping with existing buildings	140	This is what the policy and Appendix 1 seeks to achieve.
Any future development should take account of the fact that we live in a rural area, I strongly am against any Large Glass type structures	142	Noted
*Must ensure no deviation from original planning consent	149	Noted
Use local materials. Try to maintain a distinctive feel to Rolvenden: Oak. Ragstone, brick & tiles, white boards.	155	This is what the policy and Appendix 1 seeks to achieve.
Rolvenden layne, Frogs lane has historical significance. It should not be disturbed. Drainage is also a big issue.	169	No new development sites are allocated on Frogs Lane. For clarity, add additional text to

		Section 4 - Planning Strategy: The planning strategy for Rolvenden and Rolvenden Layne generally is to focus well designed development within the defined built up confines and to restrict development in the countryside in order to conserve and enhance the High Weald Area of Outstanding Natural Beauty and to protect views from public areas, formal and informal recreational amenities as well as biodiversity.
In line with Rolvendens weather boarding to continue so village structure continues	185	This is what the policy and Appendix 1 seeks to achieve.
Corner garage development will add to parking problems in the high street. A full study should be made considering the need for traffic lights at this new junction along with lack of safety measures for pedestrian crossing. This so-called low impact development causes many environmental and safety implications	09	See comments on housing allocations.
I think we should be more worried about building eco-friendly housing that actually stands the test of time. The houses on glebe field are already having problems!	019	Energy efficiency and carbon emissions for residential development will be achieved through a strengthening of the energy performance requirements in Part L of the Building Regulations (incorporating carbon compliance, energy efficient fabric and services) and the emerging Local Plan and it is not necessary or justified to include a policy in the Neighbourhood Plan.
The identified areas are defined as characterful because over the years they have not been ruined by unnecessary development.	023	Noted

The Policy below is intended to apply to all development in the village envelopes and the countryside.

Policy RNP1 - Design of New Development and Conservation

New development in accordance with the Neighbourhood Plan will be permitted where it:

- a) Is designed to a high quality which responds to the heritage and distinctive characteristics of the individual area of Rolvenden and Rolvenden Layne in which it is located, as defined in Appendix 1 by way of:
 - i) height, form, layout, orientation, materials, fenestration and boundary treatment;
 - ii) the scale, design and materials of the public realm (highways, footways, open space and landscape);
- b) Protects and enhances heritage assets and their setting (including buildings of Note as set out in Appendix 1) and, where appropriate, contributes to enhancement measures as set out in Appendix 1;
- c) Protects and sensitively incorporates landscape features such as trees, hedges and ponds within the site; and
- d) Is well integrated into the landscape.

There must be an ongoing commitment to maintain trees, hedging, landscaping.	3	Noted
Policy RNP1. Excellent, but might it additionally refer to ongoing management in respect of landscaping measures. A development can be ruined if the good works are not maintained.	09	Whilst a valid aspiration, this is a detailed point which is more appropriate to a condition attached to a planning consent than a planning policy which applies to all development.
Agree that any new builds have to fit in/blend with existing style.	25	Noted
There is a risk that affordable housing becomes difficult as a result of aesthetic demands	33	It is important that in accordance with Policy RNP1 all house types and tenures respond

		to locally distinctive
		characteristics.
It is important to protect our village status and not ruin it with unsightly development	35	Noted
Providing that infrastructure and parking are in place for any new development	64	Noted – see Policies RNP12 and RNP14.
The design qualities should echo "inivitative" and exceptional characteristics which pay homage to the Wealden culture.	69	Noted
I am sceptical that this will be achieved	81	Noted
Consideration should be given surely to upgrading to what appears to be very low quality housing. E.g. Tanyard Flats? At side of A28	92	The Neighbourhood Plan Appendix 1 refers to Proposed Enhancements and includes: The village would benefit from the addition planting fronting the A28 outside Tanyard Flats to ensure greater unity with the character of Sparkeswood and Character Area 5 on the opposite side of the street.
Ensure builders do keep to design & structure, heights etc as planning	112	Noted
permission passed	112	Noted
Should be closely adhered to	115	Noted
Incorporated expansion protects and enhances existing features and pursues distinctive characteristics	116	Noted
Comment as above	119	Noted
The need for high quality design must be viewed in line with the need for low cost starter units and design should not impose such a high cost on developers that they either do not develop or price the houses out of reach of first time buyers	121	It is important that all house types and tenures respond to locally distinctive characteristics.
The policy sounds ok but in practice its not working	124	The policy has little weight until the Neighbourhood Plan reaches the later stages of the process.
As in 4.2 above and in addition when under construction minimal disruption to local village life	149	Noted
All the previous major developments have their own style and character – we do not want any ultra- modern developments which would not be in keeping	152	Noted
Parish should have more say and more notice in above decisions at present residents requests are overruled too often by Planning Depts and PC requests are ignored	160	This locally-specific policy is intended to influence future designs once the Neighbourhood Plan reaches the later
		stages of the process.

	Do not cut down old trees		Plan promotes generally small scale sites.
	Maybe not another Halden Fields disaster	186	Noted
	I am more concerned about the effects of proposed developments than the semantics of the designs	09	Noted
	It is also important that such agreed measures are MAINTAINED for the future. Consents should be conditional that approved landscaping and appearance details are maintained.	014	Noted. This is a matter for enforcement by Ashford Borough Council.
	The Neighbourhood Plan should fight any future developmentdon't let the Borough Council ruin our village like they have ruined Tenterden.	023	Noted
	The setting of listed buildings must be considered even when outside the village envelope.	025	Policy RNP1 applies to development inside and outside the village boundaries.
6.0	The Neighbourhood Plan defines Areas of Important Open Space within Rolvenden and Rolvenden Layne for the first time and seeks to protect them from development. Policy RNP2 – Protection of Important Open Space within the Village Envelopes Proposals for development which would result in the loss of all or part of an Area of Important Open Space within the village envelopes, as defined on Maps 7 and 8, will not be permitted.		
	RNP2 Open Space protection 10 2 Strongly Agree Agree Neither Disagree Strongly Disagree No Answer		
	Surely include <u>all</u> the verges of the High Street (1) (6) War Memorial plot is missing a bit and include section by Village Hall.	3	Agreed. Maps to be revised
	I agree about areas of open space in centre of Village, but on roads adjacent behind may be more flexibility as parking is a major issue. Leave some green areas – compromise.	19	The Parish Council consider the wide green verges and greens of Sparkeswood are a special feature which should be protected. A

		T
		previous Parish
		Council survey of all
		Sparkeswood
		households revealed
		that only 3 wished to
		use the green for
		parking.
Parking needed on Green by Sparkswood	22	The Parish Council
		consider the wide
		green verges and
		greens of
		Sparkeswood are a
		special feature which
		should be protected. A
		previous Parish
		Council survey of all
		Sparkeswood
		households revealed
		that only 3 wished to
		use the green for
		parking.
I think the space next to "Hodee" should be designated as an IOS as its	23	The site next to Hodee
currently a wildlife area.		does not have public
		access and is not
		therefore within the
		scope of the areas
		considered for
		designation.
I would not say that 10S5 is an important open space. It is just a concrete	25	The Parish Council
layby for parking. Also feel that you have omitted one important open space		consider IOS5 is
- the wooded wild life garden next to Hodde in the Layne which is an		important to the
important habitat for wildlife.		Sparkeswood
		Character Area and
		important as a local
		visual amenity where
		the addition of
		planting should be
		considered. The site
		next to Hodee does
		not have public access
		and is not therefore
		within the scope of
		the areas considered
		for designation. It is
		intended to re-
		designate the
		Important Open
		Spaces as Local Green
		Space. Such areas may
		be designated within
		neighbourhood plans.
		The areas shown in
		the Reg 14 Rolvenden
	l	, 0
		Neighbourhood Plan

nigniigniea.		whole length of the
highlighted.		
on the smaller map) text say includes village pump but that section not	72	IOS1 should run the
NB on map 7 – IOS 1 should stretch the length of the High St (couldn't see it	42	It is accepted that
Keep the open spaces.	37	Noted
Open spaces should be kept.	36	Noted
		designated space.
		character of the
		the open green
		conflict with retaining
		would not be in
		inappropriate and
		would not be
		the development
		demonstrated that
		it can clearly be
		circumstances where
		very special
		permitted except in
		and 8, will not be
		as defined on Maps 7
		the built up confines,
		Green Space within
		designated Local
		development on land
		Proposals for
		follows:
		Policy RNP2 as
		Spaces and to amend
		Spaces to Local Green
		Important Open
		designation of
		propose to amend the
		The Parish Council
		Belts.
		with policy for Green
		should be consistent
		Local Green Space
		development within a
		managing
		NPPF, local policy for
		accordance with the
		circumstances. In
		than in very special
		development other
		able to rule out new
		local communities are
		Local Green Space,
		designating land as
		updated. By
		would need to be
		the evidence base
		designation though
		criteria for such
		would all meet the

High Street. Amend Map 7 -**Important Open** Space – Rolvenden to include entire High Street verge. It is intended to redesignate the Important Open Spaces as Local Green Space. Such areas may be designated within neighbourhood plans. The areas shown in the Reg 14 Rolvenden Neighbourhood Plan would all meet the criteria for such designation though the evidence base would need to be updated. By designating land as Local Green Space, local communities are able to rule out new development other than in very special circumstances. In accordance with the NPPF, local policy for managing development within a Local Green Space should be consistent with policy for Green Belts. **The Parish Council** propose to amend the designation of **Important Open Spaces to Local Green** Spaces and to amend Policy RNP2 as follows: **Proposals for** development on land designated Local **Green Space within** the built up confines, as defined on Map x, will not be permitted except in very special circumstances where

	1	
		it can clearly be
		demonstrated that
		the development
		would not be
		inappropriate and
		would not be in
		conflict with retaining
		the open green
		character of the
		designated space.
You forgot this when looking at Halden Lane site	44	Halden Lane was
		allocated by Ashford
		Borough Council in an
		earlier Local Plan.
We need to keep the approaching views into Rolvenden pleasant to the	eye 105	Noted
Natural beauty is essential to promote mental welbeing	110	Noted
Preservation of open spaces essential	112	Noted
Don't cut corners	116	Noted
		It is intended to re-
It may be difficult to impose this years ahead when even more homes are	= 119	
required		designate the
		Important Open
		Spaces as Local Green
		Space. Such areas may
		be designated within
		neighbourhood plans.
		The areas shown in
		the Reg 14 Rolvenden
		Neighbourhood Plan
		would all meet the
		criteria for such
		designation though
		the evidence base
		would need to be
		updated. By
		designating land as
		Local Green Space,
		local communities are
		able to rule out new
		development other
		than in very special
		circumstances. In
		accordance with the
		NPPF, local policy for
		managing
		development within a
		Local Green Space
		should be consistent
		with policy for Green
		Belts.
		The Parish Council
		propose to amend the
		designation of
		Important Open
		-
		Spaces to Local Green

		Spaces and to amend Policy RNP2 as follows: Proposals for development on land designated Local Green Space within the built up confines, as defined on Map x, will not be permitted except in very special circumstances where it can clearly be demonstrated that the development would not be inappropriate and would not be in conflict with retaining the open green character of the designated space.
Any open space in the village should be protected at all costs once lost it's lost for ever.	124	Noted
The open space on Sparkeswood Ave could esay withstand some parking to easy parking and still leav appl open space at times you could not get a fire engine into the Avenue from the Tenterden end	148	The Parish Council consider the wide green verges and greens of Sparkeswood are a special feature which should be protected. A previous Parish Council survey of all Sparkeswood households revealed that only 3 wished to use the green for parking.
That walkability to central services such as shop & school, bus shelters should be a Priority. Protect open spaces but not at cost of extending village envelope.	155	The Potential Housing Development Site Assessment, 2018, includes the distance from village services as one of the considerations in assessing suitability. Important Open Spaces are only designated within the built up confines.
Do not allow green belt to be concreted over	163	Noted
Open Space pg 23 IOS1 why does this not include all of the verge area extending to the south?	09	It is accepted that there are cartographic
IOS 6. Why does this designation not extend north to the boundary of church		errors in defining

m IC th ex de pa de w or Pc w to	ouse? It is within the War Memorial Trust ownership and will forever be naintained as such? OS7 This area should perhaps extend along the hall frontage and towards he entry to the hall car park. I realise why you have omitted the latter xtension, because you consider it a possible car parking area, but its esignation should be made and then you should argue for its change to car ark. I don't think anyone will dispute the need to change, but non-esignation seems remiss. Pg54. Village Hall extension. I believe this area should rightly be included within IOS7 and then a good case made for the car parking extension. Its mission from IOS7 is suspicious! OSSIBLE NEW ON THE TRIANGLE OF THE STORT OF THE	014	these areas and that IOS1 should run the whole length of the High Street; IOS6 north of the boundary of Church House and IOS7 along the village hall frontage. The triangle in the Layne referred to as "Tompsetts Green" is outside the built-up confines and, consistent with the methodology for defining such areas is therefore not designated. Amend Map 7 to include entire High Street verge; land north of the boundary of Church House and along the village hall frontage. It is accepted that
m IO	OS6 should include all of the War Memorial area; currently a section is nissing along Church House Boundary. OS7 Should include all the hall frontage to Maytham Road and the section ronting Sparkeswood Av		there are cartographic errors in defining these areas and that IOS1 should run the whole length of the High Street; IOS6 north of the boundary of Church House and IOS7 along the village hall frontage. Amend Map 7 to include entire High Street verge; land north of the boundary of Church House and along the village hall frontage.
Ιν	would like the green area by the village hall included.	020	Agreed that the verge in front of the village hall should be included. Amend LGS7 to extend in front of the village hall.
At	t the cost of development elsewhere in the village??	023	The green spaces are considered important to the character of the villages and it is

			intended to retain this character through their protection.
7.0	The policy below applies to all areas of countryside outside the village envelopes. Policy RNP3 - Protect and Enhance the Countryside Outside of the village envelopes of Rolvenden and Rolvenden Layne, as defined in Maps 3 and 4, priority will be given to protecting and enhancing the countryside from inappropriate development. A proposal for development will only be permitted where: a) It would conserve and enhance the landscape and scenic beauty of the High Weald Area of Outstanding Natural Beauty and the tranquillity of the countryside and would have regard to the High Weald AONB Management Plan. b) It would not have an adverse impact on the landscape setting of Rolvenden and Rolvenden Layne including the designated Conservation Areas; c) It would maintain the distinctive views of the surrounding countryside from public vantage points within, and adjacent to, the built-up area, in particular those defined on Maps 11 and 12, and d) It would protect and, where possible, enhance the following features: i) ancient woodland; ii) rural lanes which have an historic, landscape or nature conservation importance. 7.1 RNP3 Countryside protection 8 2 4 8 Strongly Agree Agree Neither Disagree Strongly Disagree Strongly Disagree		
	Ongoing commitment to maintaining the landscape features	3	Noted
	It is important that Rolvenden remains a separate village and does not get joined up to Tenterden with ribbon development.	20	Noted
	Agree with V8 in the Layne, but what about the stunning view from Mounts Lane top of the hill just before Upper Woolwich hamlet by the farm gate looking back to the Layne across the fields. You can see right over to Newenden/Northiam and beyond.	25	The focus of the Important Public Views Assessment is those views of and from the villages which contribute to local character and amenity. The Neighbourhood Plan and supporting

		evidence should indicate that there are other important views within the wider countryside. Add the following text to the Views section of the Neighbourhood Plan and evidence base: It is recognised that there are a significant number of views across the beautiful High Weald Area of Outstanding Natural Beauty which covers most of the parish. It is impossible to list them all. Rather, it is important to protect and enhance the character and natural beauty of the countryside more generally whilst protecting the
		footpaths which allow access to it. Thus, the focus of the Important Public Views is those views of and from the villages which contribute to local
		character and amenity.
Our countryside needs to be protected at all costs. Kent has already lost much of its beautiful character with rail links, motorways, etc.	35	Noted
There are many suitable sites throughout the Weald. Countryside must be preserved	46	Noted
Again I am sceptical that this would be achieved and might be downgraded and given lower priority.	81	If passed at a local referendum, the Neighbourhood Plan will be adopted by Ashford Borough Council as the plan which must be used in law to determine planning applications in Rolvenden Parish. It will become part of the Development Plan

As views are not considered by planners with Agricultural Buildings it seems odd to have protected views designated by the village outside of envelope. We must protect the beauty of this village Rolvenden	86	alongside the Borough Council's Local Plan. The Plan provides the local community with a powerful tool to guide the long term future of Rolvenden parish. Farmers are allowed some permitted development rights. The Neighbourhood Plan covers the whole parish. Noted.
Rolvenden is a beautiful area with many public footpaths running around it	110	Noted.
which allow everybody to enjoy the beauty of nature		
Ensuring the upkeep of rural lanes, ie Frogs lane	112	Noted
Detailed controls on enhanced development must clearly stipulate proposed growth and protection	116	Noted
If this can be achieved it would be excellent	119	Noted
Breeches of policy RNP3 are not being acted on inappropriate developments are taking place in and around the village right now	124	If passed at a local referendum, the Neighbourhood Plan will be adopted by Ashford Borough Council as the plan which must be used in law to determine planning applications in Rolvenden Parish. It will become part of the Development Plan alongside the Borough Council's Local Plan. The Plan provides the local community with a powerful tool to guide the long term future of Rolvenden parish.
I agree with the policy but feel the Redwood site plan would not protect Sparkeswood gill and the wood wildlife, in fact it would have the opposite effect	128	It is accepted that there should be a buffer between the Sparkeswood Gill ancient woodland and the development. Amend RNP7b) Development Guidance Landscape and Open Space as follows: A new landscape buffer of appropriate

Especially preserving distinctive vies of surrounding countryside See 3.3 Local families need to be able to live in the village	151 152	semi-natural habitat should be created between the development and the Sparkeswood Gill ancient woodland Noted The emphasis on smaller homes and the cross reference to Ashford Borough Council's affordable homes policies is intended to help meet local needs identified
It is crucial in above that Parish residents have their opinions carefully	160	in the Housing Needs Survey. Noted
considered and local knowledge is listened to Do not allow large housing development such as Halden Field (40+ houses)	163	The Neighbourhood Plan promotes generally small scale sites.
Our Rural lane (Mounts Lane) is too narrow for the Lorries that are using it as a short cut. They should be deterred.	172	Comment noted by the Parish Council. However, traffic management is a nonland use matter and for this reason cannot lawfully be included in the Neighbourhood Plan.
Landscaping Report. I realise that this document contains much information gleaned from elsewhere, but I am surprised at the standard of some of the work from the AONB which you have repeated. For example, Figure 4 suggests that there is a historic Farmstead located at the north end of the Bull Lane, in a field we know as Emblems Bank. The plans and maps available indicate that this was at best a cattle barn, a single building and to call it a farmstead, which definition requires a dwelling and small group of buildings, is far from the truth. If the document is to record all single barns as potential farmsteads, then why are all the many other former remote agricultural buildings not included in the same survey? Local knowledge in this instance is superior to that of the AONB unit! In practice you may not be able to edit this document, so perhaps a comment that some sites need confirmation of their status as Farmsteads, a task that Rolvenden History Group might undertake? Figure 5 shows the historic routeways. I am surprised that your edition of this document differs from that on the AONB website. Why are many of the paths not showing in their full length? Take the area between Little Halden Farm to the south and Halden Place to the north. The path running along the Halden Brook has a missing section and the path running to the west from Little Halden does not continue on to Halden Lane farm. I think you should consider cut and pasting this plan again. This is of significant because it has great similarity with the PROW network and missing or incorrect parts are likely to annoy! Figure 7 would seem to be incomplete. Are you suggesting there are	09	It is not possible to supersede documents prepared by specialists already in the public domain. The Landscape Report serves as a background to the Neighbourhood Plan. It is important that the Neighbourhood Plan provides proportionate evidence to support the policies in the Plan which the Parish Council considers has been done. The Neighbourhood Plan policies will be implemented against the designations in the

no ancient woodlands in the northern half of the parish? I wonder where this plan comes from because it is quite obvious that Hexden Farm (the SW of the plan) is just that, pasture, not a block of ancient woodland and that Great Maytham parkland (centre of Plan as printed) is not woodland in the true meaning. I think you have cut-and-pasted the wrong plan here. The Forestry Commission plan of ancient woodland classification in the parish is surprisingly accurate. I don't seem to be able to find the correct Forestry Commission map but here is an example of one, which also shows just half of the parish; https://www.forestry.gov.uk/pdf/highweald-fdp-bedgeburyhemsted-aw.pdf/\$FILE/highwealdfdp-bedgebury-hemsted-aw.pdf I think you also need to be clear as to what you mean by the term "Ancient Woodland". Technically we have none, as the term is intended for woodland that is in its virgin condition, but we do have significant areas of Ancient Semi Natural Woodland, ASNW, and Potential Ancient Woodland Sites, PAWS, meaning woodland currently planted with non-native species, esp Conifers. I know what you are trying to show and what you need is the proper edition of the map that can be seen in the link above. Character area 4 Gatefield. Page 14 Reference to the TPO on the land south-west of Halden Lane farm is incorrect. It is true that 86 poplars were included in an initial TPO, but all except 12 of these have been felled, consent granted under ref 07/00125/AS, in a field reorganisation 10 years ago. Just a few remain at the mobile phone mast. You also might like to suggest or emphasise that consideration be given as to what follows the demise of these remaining trees. They are becoming unstable and poplars are short lived trees. If hiding the mast remains a priority, then perhaps you emphasise that and request that reasonable replacement be required at the appropriate time. I am happy to co-operate. Appendix 1 page 20 Again reference is made to the TPO at Halden Lane farm in its original form. Most of the trees were felled under consent 07/00125/AS and the remainder to be lopped at 12m on a regular basis.

Neighbourhood Plan not the evidence base.
The Landscape Report will be updated where possible to accompany the Regulation 15
Neighbourhood Plan.

Landscape protection. Pg 25 4 th para final sentence. Why do you consider that "woodland and hedges are declining.."? Do you consider hedges are declining in quantity, which is doubtful as many new hedges have been planted, old ones maintained due to generous grants and removal is illegal unless consented. And the same for woods. More are being planted, so the area is not declining and the management is greatly improving, with coppicing given new emphasis by a rapidly improving timber market. Perhaps the "decline" you see is one of less importance relative to other factors? In which case what has taken its place? I think this sentence needs clarification and amendment.

Map 10, page 26. As per comments on fig 7 of the Landscape report (see above), you have the wrong map.

Pg 27 Views. Please note spelling of "Gills" in V6.

The Map11 on page 28 confirms the accepted spelling of Winser and Rawlinson Gill.

S2 Pg 9 2nd para. You refer to two conservation areas, a scheduled Monument and a "registered historic park and Garden". I think it would provide clarity, even in this summary sentence, if you stated where these were, as you have done with the Conservation areas. I believe the monument to be Lowden and the park to be Gt Maytham. I am not sure which the garden is but I don't think it is Hole Park, or maybe you only intend to refer to one "Park and Garden". This point is clarified on pg19 and 20, so why not clear it up here too?

Section 2 provides short summaries of the current situation in the Parish and the text in question is more appropriately expanded in greater detail in the Heritage section of the

09

		Environment chapter.
Heritage. 2 nd Para Are the 147 listed buildings all within the Conservation	09	The text explains that
areas or the parish as a whole. It is perhaps not clear what you are saying. I		there is a high
think you mean 147 in the parish.		incidence of listed
Pg21 2nd Para. You refer in a broad statement to "areas of archeological		buildings within the
potential" without being specific about where and to what degree of		Conservation Areas,
potential importance. Is this acceptable and ought you to be more specific or		which, by definition,
omit this sentence? And are these areas part of the "designated heritage		indicates that not all
assets" you refer to and if so who has designated them so?		are within these
Landscape Para 1 Is it correct to say that AONB have the "highest status for		designated areas.
protection"? I thought National Parks had additional protection above us?		It is acceptable in plan
		making to make
		reference only to
		areas of
		archaeological
		potential as these
		areas are less well
		defined and this helps
		deter treasure
		hunters. Designated
		heritage assets (such
		as conservation areas
		or listed buildings) are
		a matter of public
		record and therefore
		areas of
		archaeological
		potential are, by
		definition, non-
		designated heritage
		assets.
		AONB and National
		Parks have equal
		status but, as there is
		no National Park
		within the plan area,
		no reference is made
		to such a designation.
Any agreed measures should also be maintained in the future.	014	Noted
It's difficult to trust the judgement of any Parish Council who would approve a	023	If passed at a local
proposal to re-locate the Korkers factory to Rolvenden Layne. So, Policy RNP3	023	referendum, the
is of little consequence.		Neighbourhood Plan
10 of field consequence.		will be adopted by
		Ashford Borough
		Council as the plan
		which must be used in
		law to determine
		planning applications
		in Rolvenden Parish in
		the future. It will
		become part of the
		Development Plan
		alongside the Borough
		Council's Local Plan.
	<u> </u>	Council S Local Plan.

As above - I am not happy that farmers appear to be given carte blanche to	026	Policy RNP1 - Design
develop their property. There is no back up from the planners where such		of New Development
development affects the setting of a listed building, they "don't have time for		and Conservation
this" - gist of an actual quote from conservation officer.		seeks to protect and
		enhance listed
		buildings and their
		setting. Farmers are
		allowed some
		permitted
		development rights.

Housing

Response (bold indicates recommended amendments to text)

8.0 The Rolvenden Housing Needs Survey in 2015 showed both market and affordable housing need over the next 10 – 15 years over and above that currently being built at Halden Field.

The Parish Council asked all local land owners if they were interested in developing some of their land for housing. All 11 sites submitted were assessed on the basis of sustainability and the Parish Council has selected 3 sites [Maps 13, 14 & 15] for potential development, suitable for young and down-sizing households, subject to the following development guidance:

Policy RNP4a) Cornex Garage Site, High Street, Rolvenden:

Site Area: 0.2ha. Approximate capacity: 10 dwellings

Development Guidance:

There is a significant opportunity to enhance the appearance of this site. New development should respond to the heritage assets and the distinctive characteristics of the High Street Character Area as set out in Appendix 1. Development should comprise small scale dwellings of generally two storeys in height using traditional materials (including white weatherboarding). Frontage development should enclose the street and follow the regular building line set on, or close to, the back edge of pavement. Access from the High Street to the rear of the site should allow for further small dwellings and well screened parking.

Provide future access to Inkerman Field in case it is needed in future.

The Rolvenden
Potential Housing
Development Site
Assessment concluded
that the Inkerman
Field site was not
suitable as a housing
allocation. An access

		T
		road and associated
		traffic to serve the
		significant number of
		dwellings associated
		with a development
		on Inkerman Field
		would not be in
		keeping with the
		character of this part
		of the Conservation
		Area.
The closure of the Garage would cause job losses and 12 garages lost.	7	The site has been
Another loss of a Village business.		promoted for
Thiother loss of a vinage susmess.		residential use by the
		land owner. This
		centrally located
		brownfield site is
		highly accessible to
		local facilities. Whilst
		the site currently
		provides some limited
		local employment, in
		the longer term its
		redevelopment with
		high quality, small
		scale infill housing
		development would
		help to meet the need
		for housing and
		enhance the characte
		of this part of the
		Conservation Area an
		the setting of the
		adjoining listed
		buildings. Petrol filling
		stations and selling
		and/or displaying
		motor vehicles do no
		fall within any
		•
		planning use class and
		are considered 'sui
		generis' rather than
		business use whereas
		motor repairs may fa
		within B2 Use Class -
		General industrial and
		the Neighbourhood
		Plan has not sought to
		retain the use in this
		location.
In keeping with similar properties.	8	Policy RNP4a) seeks t
- F O F 7F		achieve this objective
Sounds excellent and would smarten that area up, be more in keeping with	19	Noted
Joanas excenent and would smarten that area up, be more in keeping with	1 10	I 10 LCU

Meanwhile support Cornex Garage.	22	Noted
The garage is a valuable asset and a source of employment. The High Street	33	This centrally located
will be less characterful without the garage.		brownfield site is
		highly accessible to
		local facilities. Whilst
		the site currently
		provides some limited
		local employment, in
		the longer term its
		redevelopment with
		high quality, small
		scale infill housing
		development should
		enhance the character
		of this part of the
		Conservation Area. A
		ground floor café or
		shop use for which
		there is local support
		would be acceptable
		within the
		development under
		Policy RNP4c and this
		should be mentioned
		in Policy RNP4 and its
		supporting text.
		Amend supporting
		text as follows:
		The site is located
		amongst village
		facilities and a café or
		shop use, for which
		there is local support,
		within the ground
		floor of one of the
		buildings is
		encouraged. The
		location and scale of
		development make
		this site suited to
		small dwellings
		suitable for younger
		families and older
		downsizing
		households.
		Amend Policy RNP7a as follows:
		Development should
		comprise small scale
		dwellings of generally
		two storeys in height
		using traditional
		materials (including
		white weather

		boarding). A ground floor café or shop use within one of the buildings is encouraged.
It will be a shame to lose the village garage. Yet another village commodity going.	35	This centrally located brownfield site is highly accessible to local facilities. Whilst the site currently provides some limited local employment, in the longer term its redevelopment with high quality, small scale infill housing development would help to meet local housing need and should enhance the character of this part of the Conservation Area.
How will this impact on the already congested parking within the village	69	Policy RNP4a) states: The site should incorporate adequate parking provision in order to avoid on street parking on the High Street.
It will lose a garage and loss of jobs.	79	Whilst the site currently provides some limited local employment, in the longer term its redevelopment with high quality, small scale infill housing development would help meet local housing need and enhance the character of this part of the Conservation Area. A ground floor café or shop use for which there is local support would be acceptable within the development under Policy RNP4a and this should be mentioned in Policy RNP4 and its supporting text.

	1	
		Amend supporting
		text as follows:
		The site is located
		amongst village
		facilities and a café or
		shop use, for which
		there is local support,
		within the ground
		floor of one of the
		buildings is
		encouraged. The
		location and scale of
		development make
		this site suited to
		small dwellings
		suitable for younger
		families and older
		downsizing
		households.
		Amend Policy RNP7a
		as follows:
		Development should
		comprise small scale
		dwellings of generally
		two storeys in height
		using traditional
		materials (including
		white weather
		boarding). A ground
		floor café or shop use
		within one of the
		buildings is
		encouraged.
It would be a shame to lose the Garage as it is a great Village amenity	81	This centrally located
		brownfield site is
		highly accessible to
		local facilities. Whilst
		the site currently
		provides some limited
		local employment, in
		the longer term its
		redevelopment with
		high quality, small
		scale infill housing
		development would
		help meet local
		housing need and
		enhance the character
		of this part of the
		Conservation Area.
Assume this means closure of the Garage. A local village business and	82	This centrally located
employer providing a valued service to the community. Any development	02	brownfield site is
should retain the Garage.		highly accessible to
SHOULD TELAHIT LITE GALAKE.		local facilities. Whilst
		iocai iaciiities. Wiiiist

		the site currently
		provides some limited
		local employment, in
		the longer term its
		redevelopment with
		high quality, small
		scale infill housing
		development would
		help meet local
		housing need and
		enhance the character
		of this part of the
		Conservation Area.
I believe that the Cornex Garage, although not old or constructed out of	83	Cornex Garage is a
"traditional materials", nonetheless has a unique character of its own, on the		single storey 1960's
High Street. I would prefer to see the existing buildings incorporated in any		plain brick building
development /proposed. In my view it is not only "old", white		with an asbestos
weatherboarded houses which should determine the vision for this		cement roof and
development, (which I am guessing would result in something not dissimilar		cracked concrete
to the Glebe Field development). More modern buildings such as the Garage		forecourt. Behind this,
itself can offer inspiration too. What about a mixed use development –		visible from the road,
utilising the garage as a café (for example – as mentioned in points 13 and 14		are two curved
elsewhere in the plan.) which the size and frontage would easily lend itself to		corrugated iron and
and develop the garages for housing? I disagree that it is an eyesore!		cement storage
		structures along with a
		block of 1960's
		standard concrete
		garages. This centrally
		located brownfield
		site is highly accessible
		to local facilities. The
		development as a
		whole interrupts the
		character of this part
		of the Conservation
		Area. Redevelopment
		of the site with high
		quality, small scale
		infill housing
		development would
		not be similar to the
		Glebe Field
		development and
		should enhance the
		character of this part
		of the Conservation
		Area.
		A ground floor café or
		shop use for which
		there is local support
		would be acceptable
		within the
		development under
		Policy RNP4a and this
		•

		should be mentioned in Policy RNP4 and its supporting text. Amend supporting text as follows: The site is located amongst village facilities and a café or shop use, for which there is local support, within the ground floor of one of the buildings is encouraged. The location and scale of development make
		this site suited to small dwellings suitable for younger families and older downsizing households. Amend Policy RNP7a as follows: Development should comprise small scale dwellings of generally two storeys in height using traditional materials (including white weather boarding). A ground floor café or shop use within one of the buildings is
To lose the garage would be in contravention with point 1.0 of Vision.	91	encouraged. The vision for sustainable development seeks to meet local housing need, sustain the local economy and improve the strong social fabric, whilst preserving and enhancing the distinctive heritage and village character and the valued landscape setting. In this case, the limited loss of employment has to be balanced against helping to

			meet local housing
			need and preserving
			and enhancing the
			distinctive heritage
			and village character
			and the surrounding
			landscape. Other
			designated
			employment sites are
			retained and
			encouraged including
			the option of a small
			shop/ café on this site.
	If the garage is viable I think it should remain - it gives the village a certain	92	The site has been
	pulse.	J_	promoted for
	paise.		residential use by the
			land owner. This
			centrally located
			brownfield site is
			highly accessible to
			local facilities. Whilst
			the site currently
			provides some limited
			local employment, in
			the longer term its
			redevelopment with
			high quality, small
			scale infill housing
			development could
			provide much needed
			homes and enhance
			the character of this
			part of the
			Conservation Area and
			the setting of the
			adjoining listed
			buildings.
	Landowners interest for business to fail.	93	Noted
	The garage needs to be protected!	94	The site has been
			promoted for
			residential use by the
			land owner. This
			centrally located
			brownfield site is
			highly accessible to
			local facilities. Whilst
			the site currently
			provides some limited
			local employment, in
			the longer term its
			redevelopment with
			high quality, small
			scale infill housing
1			development would

	1	
	0.5	help meet local housing need and enhance the character of this part of the Conservation Area as well as the setting of the adjoining listed buildings.
a) My wife has commented comprehensively on this. b) I am against Barham land being developed for obvious reasons!	95	Noted
 Whilst I agree that at first glance the appearance of this "site" may be deemed to be in need of significant improvement I would like to raise the following points as to its asset to the Village of Rolvenden. 1) Local people are employed at Cornex – if garage closed this would mean unemployment for local people. 2) The garage offers "safe storage" at the rear of the site for many local tradesmens vehicles – loss of this facility would have severe implications as there is nowhere else to securely leave their vehicles -? further unemployment. 3) Cornex garage and its employees are in many ways an integral part of Rolvenden Village life. The fuel services are widely uses and the service department remains vibrant. The extra "help" also given to all residents in the Rolvenden area are greatly appreciated. 4) No 24 High Street has access to the rear garage on their property via the garage site – how would this be affected? 5) There is an underground watercourse running along the High Street with known wells at properties (eg no 10 & 24) No 18 has a cellar which is also affected by this watercourse Both properties adjacent to the site are disparate in height, which in itself goes contra to section 5. In essence the close of Cornex Garage and its facilities would not be welcomed by residents. It is incomprehensible that the central essence of village life can be disrupted – is a Brown field site cheaper to purchase than small area of agricultural (property) land available. 	96	The site has been promoted for residential use by the land owner. This centrally located brownfield site is highly accessible to local facilities. Whilst the site currently provides some limited local employment, in the longer term its redevelopment with high quality, small scale infill housing development would help meet local housing need and enhance the character of this part of the Conservation Area as well as the setting of the adjoining listed buildings. Rights of access will need to be settled as part of any redevelopment. The issue of underground watercourse is noted but is not an issue which has been raised by the Environment Agency or Ashford Borough Council. The responses received indicate overall support for this
Adequate parking needs to be incorporated included visitors, even if this means reducing number of houses on the site.	97	proposal. Policy RNP4a) states: The site should incorporate adequate parking provision in order to avoid on street parking on the

		High Street.
Hopefully the smaller scale of these homes will also allow for a garage for	98	Policy RNP4a) states:
each property to offset extra parking along the crowded High Street.		The site should
each property to onset extra parking along the crowded riight street.		incorporate adequate
		parking provision in
		order to avoid on
		street parking on the
		High Street.
Any new homes should have off street parking/garages provided.	99	Policy RNP4a) states:
Any new nomes should have on street parking/garages provided.	99	The site should
		incorporate adequate
		parking provision in order to avoid on
		street parking on the
Dell'er e libre le conservation de l'internation	4.04	High Street.
Parking would be a large concern here, plus I think we need to support local	101	Policy RNP4a) states:
businesses. What if a younger member of the community wanted to open a		The site should
similar business in the future? This would be the perfect site		incorporate adequate
		parking provision in
		order to avoid on
		street parking on the
		High Street.
		The existing garages
		on the site are leased
		by the owner and
		some are used as
		storage units and
		others as garages.
		Amend accompanying
		text as follows:
		Behind this, visible
		from the road, are two
		curved corrugated
		iron and cement
		storage structures
		along with a block of
		1960's standard
		concrete garages
		some of which are
		used for storage and
		others as garages.
		Given the limited
		parking available in
		the High Street, well-
		screened off street
		parking should be
		provided within the
		development. In
		accordance with
		Policy RNP15, the
		redevelopment of the
		site should not result
		in an overall loss of
		iii aii uveraii iuss ui

		residential garages or
		parking spaces.
		parking spaces.
Ensure off-road parking	102	Policy RNP4a) states:
		The site should
		incorporate adequate
		parking provision in
		order to avoid on
		street parking on the
		High Street.
The garage is an asset to the village and should continue to exist.	104	The site has been
The garage is an asset to the vinage and should continue to exist.	10.	promoted for
		residential use by the
		land owner. This
		centrally located
		brownfield site is
		highly accessible to
		local facilities. Whilst
		the site currently
		•
		provides some limited
		local employment, in
		the longer term its
		redevelopment with
		high quality, small
		scale infill housing
		development would
		help meet local
		housing need and
		enhance the character
		of this part of the
		Conservation Area as
		well as the setting of
		the adjoining listed
		buildings.
With all extra housing can the services cope water, gas, electricity, sewage	105	See responses to
and schools! Police!		Infrastructure Section.
Cornex Garage is a very important part of the village and should be kept as	108	The site has been
such, all the while that it is viable		promoted for
		residential use by the
		land owner. This
		centrally located
		brownfield site is
		highly accessible to
		local facilities. Whilst
		the site currently
		provides some limited
		local employment, in
		the longer term its
		redevelopment with
		high quality, small
		scale infill housing
		development would
		help meet local
		T
		housing need and

		enhance the character of this part of the Conservation Area as well as the setting of the adjoining listed buildings.
There should definitely be no development until the current business closes.	109	The site has been promoted for residential use by the land owner. This centrally located brownfield site is highly accessible to local facilities. Whilst the site currently provides some limited local employment, in the longer term its redevelopment with high quality, small scale infill housing development would help meet local housing need and enhance the character of this part of the Conservation Area as well as the setting of the adjoining listed buildings.
This area should be protected to provide local employment in future development	112	Whilst the site currently provides some limited local employment, in the longer term its redevelopment with high quality, small scale infill housing development would help meet local housing need and enhance the character of this part of the Conservation Area. A ground floor café or shop use for which there is local support would be acceptable within the development under Policy RNP4a and this

			should be mentioned
			in Policy RNP4 and its
			supporting text.
			Amend supporting
			text as follows:
			The site is located
			amongst village
			facilities and a café or
			shop use, for which
			there is local support,
			within the ground
			floor of one of the
			buildings is
			encouraged. The
			location and scale of
			development make
			this site suited to
			small dwellings
			suitable for younger
			families and older
			downsizing
			households.
			Amend Policy RNP7a
			as follows:
			Development should
			comprise small scale
			dwellings of generally
			two storeys in height
			using traditional
			materials (including
			white weather
			boarding). A ground
			floor café or shop use
			within one of the
			buildings is
			encouraged.
	It would be a great blow to the village if the garage closed as many of the	113	The loss of this local
	elderly use their servicers	113	service has been
	cidelly age their gervicers		balanced against
			helping to meet local
			housing need and
			preserving and
			enhancing the
			distinctive heritage
			and village character
			and the surrounding
			landscape.
	Should only be considered if the garage becomes non viable & closes naturally.	115	Noted
	Any development should definitely be in keeping with existing housing.		
	If this means uncontrolled expansion – no.	116	The allocation of this
	facility must be retained and general public availability maintained. this is a		centrally located site
	village asset		for approximately 10
			dwellings does not
			amount to
<u> </u>		1	

		uncontrolled expansion of the village. Whilst the site currently provides a local service, in the longer term its redevelopment with high quality, small scale infill housing development would help meet local housing needs and enhance the character of this part of the Conservation Area and the setting of the adjoining listed
i understand that David & Edward Barham have no intention of closing the garage, which is very good news. i agree a new development would greatly enhance the village but jobs etc come first.	117	buildings. The site has been promoted for residential use by the land owner who considers the site deliverable during the Plan period up to 2030.
Should this site become available due to retirement etc. then it would	119	Noted
eventually be a good idea Could it not stay as a garage. Useful asset to the village. High street congested enough.	120	The loss of the garage has been balanced against helping to meet local housing need and preserving and enhancing the distinctive heritage and village character and the surrounding landscape. The current use generates traffic which would be replaced by the small scale development on this site.
Rolvenden is the only village left in the areas with a working garage it would mean the loss of a essential service and loss of jobs. It contravenes the Rolvenden vison and should be resisted at all costs	124	The vision for sustainable development seeks to meet local housing need, sustain the local economy and improve the strong social fabric, whilst preserving and enhancing the distinctive heritage

-	,	•	
			and village character
			and the valued
			landscape setting. In
			this case, the limited
			loss of employment
			has to be balanced
			against helping to
			meet local housing
			need and preserving
			and enhancing the
			distinctive heritage
			and village character
			and the surrounding
			landscape. Other
			designated
			employment sites are
			retained and
			encouraged including
			the option of a small
			shop/ café on this site.
	The garage is an amonity that should not be dispose of in this recover.	125	
	The garage is an amenity that should not be dispose of in this manner	125	The loss of the garage has been balanced
			against helping to
			meet local housing
			need and preserving
			and enhancing the
			distinctive heritage
			and village character
			and the surrounding
			landscape. The current
			use generates traffic
			which would be
			replaced by the small
			scale development on
			this site.
	If plan states it wants to preserve the village business – why are we closing	128	The vision for
	the garage? Choose another site		sustainable
			development seeks to
			meet local housing
			need, sustain the local
			economy and improve
			the strong social
			fabric, whilst
			preserving and
			enhancing the
			distinctive heritage
			and village character
			and the valued
			landscape setting. In
			this case, the limited
			loss of employment
			has to be balanced
			against helping to
			meet local housing
		l	eet iodai iioasiiig

			T
			need and preserving
			and enhancing the
			distinctive heritage
			and village character
			and the surrounding
			landscape. Other
			designated
			employment sites are
			retained and
			encouraged including
			the option of a small
			shop/ café on this site.
	Ten houses seems excessive for the space/area. Parking (off road) would be	134	Policy RNP4a seeks
	essential, it should not be visible or impact on the High Street		approximately 10
	essential, it should not be visible of impact on the mgh street		dwellings but any
			proposal must
			incorporate adequate
			parking provision in
			order to avoid on
			street parking on the
			High Street. New
			development should
			respond to the
			•
			heritage assets and the distinctive
			characteristics of the
			High Street Character
			Area as set out in
			Appendix 1 and well
			screened parking to
			the rear of the site is
			sought.
	Number of houses appears excessive for area identified. Parking already	135	Policy RNP4a seeks
	problematic In High Street so design would need to allow for off road parking		approximately 10
	with no impact on High Street		dwellings but any
			proposal must
			incorporate adequate
			parking provision in
			order to avoid on
			street parking on the
			High Street. New
			development should
			respond to the
			heritage assets and
			the distinctive
			characteristics of the
			High Street Character
			Area as set out in
			Appendix 1 and well
			screened parking to
			the rear of the site is
			sought.
	Our village is overcrowded with cars at present, further development here	142	The current use
	would result in more cars less garage pace + loss of employment		generates traffic
<u>[</u>	The state of the s	L	o o no races traine

		which would be
		replaced by the small
		scale development on
		this site. The loss of
		some local
		employment has been
		balanced against
		helping to meet local
		housing need and
		preserving and
		enhancing the
		distinctive heritage
		and village character
		and the surrounding
		landscape. Other
		designated
		employment sites are
		retained and
		encouraged including
		the option of a small
		shop/ café on this site.
Cornex provide a service in the village that many people reley apon to be able	148	The loss of this local
to run a car		service has been
		balanced against
		helping to meet local
		housing need and
		preserving and
		enhancing the
		distinctive heritage
		and village character
		and the surrounding
		landscape.
*If developed should be for commercial/small business to improve local	149	The loss of some local
employment not housing		employment has been
		balanced against
		helping to meet local
		housing need and
		preserving and
		enhancing the
		distinctive heritage
		and village character
		and the surrounding
		landscape. Other
		designated
		employment sites are
		retained and
		encouraged including
		the option of a small
		shop/ café on this site.
Far too congested	150	The current use
Tal too congested	100	generates traffic
		which would be
		replaced by the small
		scale development on
		scale development on

			this site.
	The village does not want to lose the garage, all the surrounding villages have	152	The loss of the garage
	lost theirs	132	has been balanced
	1.555 555		against helping to
			meet local housing
			need and preserving
			and enhancing the
			distinctive heritage
			and village character
			and the surrounding
			landscape. The current
			use generates traffic
			which would be
			replaced by the small
			scale development on
			this site. The
			responses received
			indicate overall
			support for this
			proposal.
	Brownfield site centrally located is ideal but not to preclude subsequent	155	Policy RNP4a states
	development behind at a later date nor site for a replacement village store.	132	that access from the
	development benind at a later date not site for a replacement village store.		High Street to the rear
			of the site should
			allow for further small
			dwellings and well
			screened parking. A
			ground floor café or shop use for which
			there is local support
			would be acceptable
			within the
			development under
			Policy RNP4c and this
			should be mentioned
			in Policy RNP4 and its
			supporting text.
			Amend supporting
			text as follows:
			The site is located
			amongst village
			facilities and a café or
			shop use, for which
			there is local support,
			within the ground
			floor of one of the
			buildings is
			encouraged. The
			location and scale of
			development make
			this site suited to
			small dwellings
			suitable for younger
			families and older
L	I	l	.a.i.iiico alla olaci

I understand the chance of development, and it would look good on the High Street, but the Cornex garage is a important asset to the village, and therefore I prefer that the garage stays	158	downsizing households. Amend Policy RNP7a as follows: Development should comprise small scale dwellings of generally two storeys in height using traditional materials (including white weather boarding). A ground floor café or shop use within one of the buildings is encouraged. The loss of the garage has been balanced against helping to meet local housing need and preserving and enhancing the distinctive heritage and village character and the surrounding landscape. The current use generates traffic which would be replaced by the small scale development on this site. The responses received indicate overall
The future of Cornex garage should take priority before any development we need to preserve to business and building as a main priority	160	support for this proposal. The loss of the garage has been balanced against helping to meet local housing need and preserving and enhancing the distinctive heritage and village character and the surrounding landscape. The current use generates traffic which would be replaced by the small scale development on this site. The responses received indicate overall

	1.54	T_,
I don't think Richard Smith has any intention of closing the garage Development of garage site has a detrimental affect on village life and local economy	161	The site has been promoted for residential use by the land owner who considers the site deliverable during the Plan period up to 2030. The loss of the garage has been balanced against helping to meet local housing need and preserving and enhancing the
		distinctive heritage and village character and the surrounding landscape. The current use generates traffic which would be replaced by the small scale development on this site.
Agree the plan will improve the village High Street but it would mean the loss of an important village service and loss of a business resulting in redundancies.	164	The loss of the garage has been balanced against helping to meet local housing need and preserving and enhancing the distinctive heritage and village character and the surrounding landscape. The current use generates traffic which would be replaced by the small scale development on this site.
High street is already congested with car parking dangerously on the corner near the bench	163	The current use generates traffic which would be replaced by the small scale development on this site.
Perfect location. Close to schools. Would not affect aesthetics. Would not alter character	169	Noted
It would lose Business for the village.	171	The loss of some local employment has been balanced against helping to meet local housing need and preserving and enhancing the distinctive heritage

		1
		and village character
		and the surrounding
		landscape. Other
		designated
		employment sites are
		retained and
		encouraged including
		_
		the option of a small
		shop/ café on this site.
Is there enough parking? As the High Street is already congested	172	Policy RNP4a seeks
		approximately 10
		dwellings but any
		proposal must
		incorporate adequate
		parking provision in
		order to avoid on
		street parking on the
		High Street. The
		existing garages on
		the site are leased by the owner and some
		are used as storage
		units and others as
		garages.
		Amend accompanying
		text as follows:
		Behind this, visible
		from the road, are two
		curved corrugated
		iron and cement
		storage structures
		along with a block of
		1960's standard
		concrete garages
		some of which are
		used for storage and
		others as garages.
		Given the limited
		parking available in
		the High Street, well-
		screened off street
		parking should be
		provided within the
		development. In
		accordance with
		Policy RNP15, the
		redevelopment of the
		site should not result
		in an overall loss of
		residential garages or
		parking spaces.
Would each house be provided 2 parking spaces? I believe 1 parking space is	175	Parking will be
	1/3	_
not enough nowadays, particularly in a rural setting.		required to meet

		Ashford Borough
		Council's Parking
		standards for rural
A development have excluding over the leaf, of the cities a host consequent has	170	areas.
A development here could improve the look of the village but access may be a	176	Environmental
problem (on to the A28)		enhancements noted.
		The current use has an
		existing access to High
		Street and
		redevelopment of this
		small scale site is not
		considered by Kent
		County Council as
		highway authority to
		cause significant
		access issues.
Strongly disagree that access via High Street. Access should be limited to	177	Environmental
Benenden Road.		enhancements noted.
		The current use has an
		existing access to High
		Street and
		redevelopment of this
		small scale site is not
		considered by Kent
		County Council as
		highway authority to
		cause significant
		access issues. Access
		via Benenden Road
		would cause
		significant
		environmental harm
		to the Conservation
		Area and Area of
		Outstanding Natural
		Beauty.
The village needs a garage!!	178	The loss of the garage
		has been balanced
		against helping to
		meet local housing
		need and preserving
		and enhancing the
		distinctive heritage
		and village character
		and the surrounding
		landscape.
Need a garage in village	184	The loss of the garage
		has been balanced
		against helping to
		meet local housing
		need and preserving
		and enhancing the
		distinctive heritage
		_
		and village character

		and the currounding
		and the surrounding landscape.
Although Compay have to more on their method to miss letill heliave they are an	105	'
Although Cornex have to replace their petrol tanks I still believe they are an	185	The loss of the garage has been balanced
asset just as a garage		
		against helping to
		meet local housing
		need and preserving
		and enhancing the
		distinctive heritage
		and village character
		and the surrounding
		landscape.
Another amenity we need to keep	186	The loss of the garage
		has been balanced
		against helping to
		meet local housing
		need and preserving
		and enhancing the
		distinctive heritage
		and village character
		and the surrounding
		landscape.
Whilst the site will incorporate its own parking zones the city And entrance to	09	Policy RNP4a states
the road from the High Street will have to restrict corner parking.		that any proposal
Homeowners on the high street will have to park further along the high		must incorporate
street. I can foresee a set of traffic lights and a pedestrian crossing with its zig		adequate parking
zag no parking lines coming into view. A proper pedestrian crossing is needed		provision in order to
particularly		avoid on street
Adjacent to Korkers and Linklaterswhere very soon there will be a serious		parking on the High
accident . Particularly due to the high volume of pantechnican lorries on a		Street. The current
daily basis. Going back to the corner garage turning, it is highly likely this will		use has an existing
be used for lorry turning And thus cause potentially more accidents. I do not		access to High Street
think the Planning committee has considered all of the implications		and redevelopment of
I am also concerned that this new access route will be used as part of a future		this small scale site is
planning application to develop the woods or the field to the rear.		not considered by
planning application to develop the woods of the field to the feat.		Kent County Council as
		highway authority to
		cause significant
		access issues and not
		one which would
		require traffic lights.
		The Rolvenden
		Potential Housing
		Development Site
		Assessment concluded
		that the Inkerman
		Field site was not
		suitable as a housing
		allocation. An access
		road and associated
		traffic to serve the
		significant number of
		dwellings associated
		with a development

I			
			on Inkerman Field
			would not be in
			keeping with the
			character of this part
			of the Conservation
			Area.
Cori	nex Site The plan rightly foresees the demise of Cornex and the	09	The site has been
deve	relopment of the site. The building is unsightly and the business model		promoted for
	ky, particularly the future of the existing underground fuel tanks. Once the		residential use by the
	l license is withdrawn the business will fail. But meanwhile it is an integral		land owner. This
	I important part of village life, that I for one would miss hugely. Where else		centrally located
	our cars be serviced, by someone you know with a smile and where else		brownfield site is
	vides attended fuel pumps. Rolvenden's Cornex is a very charming		highly accessible to
l	schronism. So when it closes, not if, should it be relocated? Are we to loose		local facilities. Whilst
	facility outright? What suggestions does the Neighbourhood Plan have in		the site currently
	regard? I have not seen any mention of keeping this employment and		provides some limited
	vice within the village, although the advent of new technology and electric		local employment, in
	s will hasten its natural decline.		the longer term its
Cars	o wiii nasten ito naturai uetime.		redevelopment with
			high quality, small
			scale infill housing
			development would
			help meet local
			housing need and
			enhance the character
			of this part of the
			Conservation Area and
			the setting of the
			adjoining listed
			buildings. The
			Neighbourhood Plan
			notes the planning
			permission granted for
			the change of use of
			5030sqm of the
			8120sqm to B2 and B8
			Uses at Copfield
			poultry farm and this
			and conversions of
			other rural buildings
			provides alternative
			opportunities for
			additional business
			floorspace in the Plan
			area.
Ноп	using Cornex Site. The allocation of Cornex for development is very	09	The Neighbourhood
	vious, once the garage has closed. It troubles me that no consideration		Plan notes the
	ms to have been given to the relocation of this business, but perhaps we		planning permission
	ume that it will close, not relocate, within the next few years. The detail of		granted for the change
	allocation does not mention the potential to link this site with Inkerman		of use of 5030sqm of
	d to the rear, one of the larger village sites that has been dismissed from		the 8120sqm to B2
			and B8 Uses at
	s plan. To leave a way through seems a sensible requirement, to keep		
I -	ions open for the future. If Rolvenden was ever required to be allocated		Copfield poultry farm
mar	ny more houses, Inkerman Field would provide as good a site as any to be		and this and

considered at the time and development could be done in phases, staring at		conversions of other
either end. Although both sites are within my family's ownership at present,		rural buildings
they are owned by different members of the family. Further divergence		provides alternative
seems likely. A requirement for through access would at least keep options		opportunities for
open and seems a sensible provision and precaution.		additional business
		floorspace in the Plan
		area. The Rolvenden
		Potential Housing
		Development Site
		Assessment concluded
		that the Inkerman
		Field site was not
		suitable as a housing
		allocation. An access
		road and associated
		traffic to serve the
		significant number of
		dwellings associated
		with a development
		on Inkerman Field
		would not be in
		keeping with the
		character of this part
		of the Conservation
		Area.
Provision should be made for the possible linking of this site to Inkerman	014	The Rolvenden
Field, in order to keep our options open for the future.		Potential Housing
		Development Site
		Assessment concluded
		that the Inkerman
		Field site was not
		suitable as a housing
		allocation. An access
		road and associated
		traffic to serve the
		significant number of
		dwellings associated
		with a development
		on Inkerman Field
		would not be in
		keeping with the
	i	character of this part
		Character of this part
		of the Conservation
		· · · · · · · · · · · · · · · · · · ·
If the garage were to close then this site should be made into a free car park,	016	of the Conservation
If the garage were to close then this site should be made into a free car park, which is badly needed in the village and should include a public toilet. It is	016	of the Conservation Area.
which is badly needed in the village and should include a public toilet. It is	016	of the Conservation Area. The provision of car
which is badly needed in the village and should include a public toilet. It is sometimes impossible to park in the village. On many occasions I have driven	016	of the Conservation Area. The provision of car parking on the High
which is badly needed in the village and should include a public toilet. It is sometimes impossible to park in the village. On many occasions I have driven into the village only to return home as I couldn't park anywhere. Lack of	016	of the Conservation Area. The provision of car parking on the High Street has the beneficial effect of
which is badly needed in the village and should include a public toilet. It is sometimes impossible to park in the village. On many occasions I have driven	016	of the Conservation Area. The provision of car parking on the High Street has the beneficial effect of providing convenient
which is badly needed in the village and should include a public toilet. It is sometimes impossible to park in the village. On many occasions I have driven into the village only to return home as I couldn't park anywhere. Lack of	016	of the Conservation Area. The provision of car parking on the High Street has the beneficial effect of providing convenient access to local shops
which is badly needed in the village and should include a public toilet. It is sometimes impossible to park in the village. On many occasions I have driven into the village only to return home as I couldn't park anywhere. Lack of	016	of the Conservation Area. The provision of car parking on the High Street has the beneficial effect of providing convenient access to local shops and services as well as
which is badly needed in the village and should include a public toilet. It is sometimes impossible to park in the village. On many occasions I have driven into the village only to return home as I couldn't park anywhere. Lack of	016	of the Conservation Area. The provision of car parking on the High Street has the beneficial effect of providing convenient access to local shops and services as well as slowing down traffic
which is badly needed in the village and should include a public toilet. It is sometimes impossible to park in the village. On many occasions I have driven into the village only to return home as I couldn't park anywhere. Lack of	016	of the Conservation Area. The provision of car parking on the High Street has the beneficial effect of providing convenient access to local shops and services as well as

		<u> </u>
		The Parish Council
		consider an extension
		to the layby at the
		southern end of the
		High Street within
		existing highway land
		and the provision of a
		village hall car park
		extension will assist
		local parking
		provision.
Cornex Garage is an important part of the local community and does a	022	The loss of the garage
valuable job for residents.		has been balanced
		against helping to
		meet local housing
		need and preserving
		and enhancing the
		distinctive heritage
		and village character
		and the surrounding
		landscape.
My children, like me at the same age, do not expect to live within the same	023	The Housing Needs
area as their parents when they leave home. This has not been an expectation		Survey identifies local
since medieval times when people didn't travel more than a few miles from		housing need of
there place of birth.		residents surveyed.
We need the garage in the village.	024	The loss of the garage
		has been balanced
		against helping to
		meet local housing
		need and preserving
		and enhancing the
		distinctive heritage
		and village character
		and the surrounding
		landscape.
We think that this central location would be better utilised developed into	026	The scale of site is
some sort of assisted living, thus possibly freeing up other properties in the	020	unlikely to make an
village for the first time buyers etc.?		assisted living
village for the mot time buyers etc.:		development viable
		and so this type of use
		has not been
		suggested.
As long as there is sufficient car parking for both the current users and any	027	Policy RNP4a states
future homes this is a good site.	027	that any proposal
וענעוב ווטוובי נווים ום מ צטטע אונב.		must incorporate
		adequate parking
		provision in order to
		avoid on street
		parking on the High
		Street. The existing
		garages on the site are
		leased by the owner
		and some are used as
		storage units and

		others as garages. Amend accompanying text as follows: Behind this, visible from the road, are two curved corrugated iron and cement storage structures along with a block of 1960's standard concrete garages some of which are used for storage and others as garages. Given the limited parking available in
		the High Street, well- screened off street parking should be provided within the development. In accordance with Policy RNP15, the
		redevelopment of the site should not result in an overall loss of residential garages or parking spaces.
Should be kept as a garage	029	The loss of the garage has been balanced against helping to meet local housing need and preserving and enhancing the distinctive heritage and village character and the surrounding landscape.

Would agree if needs must	37	Noted
Agreed provide the entry/exit is not onto the A28 opposite Halden Lane.	44	Kent County Council as highway authority have raised no objection to this proposal.
As long as the rural aspect is kept and further building not allowed on remaining field. Just concerned about impact of more traffic onto A28 opposite Halden Lane development.	72	Policy RNP4b states that the existing natural features including the mature treed boundaries to the west and south should be protected and enhanced. A new landscape buffer of appropriate native species should be planted to form a strong natural eastern boundary to the site. In addition, it is accepted that there should be a buffer between the Sparkeswood Gill ancient woodland and the development. Add the following text to RNP7b) Development Guidance Landscape and Open Space as follows: A new landscape buffer of appropriate semi-natural habitat should be created between the development and the Sparkeswood Gill ancient woodland. Kent County Council as highway authority have raised no objection to this proposal.
Gatefield along with new estate going up is enough for that road into/out of Rolvenden	f 74	Kent County Council as highway authority have raised no objection to this proposal.
Something better than Gatefield please!	92	This is a small scale proposal. Policy RNP4b states that new

		development should
		respond to the
		distinctive
		characteristics of the
		Gatefield Character
		Area as set out in
		Appendix 1 and that
		development should
		comprise small scale
		dwellings of generally
		two storeys in height.
Guidance details should be adhered to strictly!	95	Noted
This would not be too intrusive and environment but should be definitely kept	96	Noted
to 10 dwellings No parking on the main road! Adequate parking within the development	97	Policy RNP4b states
No parking on the main road: Adequate parking within the development	91	that the site should
		incorporate adequate
		'
	00	parking provision.
Hopefully the smaller scale of these homes will also allow for a garage for	98	Policy RNP4b states that the site should
each property to offset extra parking along the crowded High Street.		
		incorporate adequate
	00	parking provision.
Any new houses should have off street parking/garages provided. If possible	99	Policy RNP4b states
extra spaces for visitor parking.		that the site should
		incorporate adequate
		parking provision.
As long as there is ample parking provision. Each dwelling surely needs at	101	Policy RNP4b states
least 2 parking spaces.		that the site should
		incorporate adequate
		parking provision.
With all extra housing can the services cope Water, gas, electricity, sewage,	105	See Infrastructure
schools, doctors and hospitals!		Section.
Concern re entrance onto main road	112	,
		highway authority
		have raised no
		objection to this
		proposal.
As the A28 is a very busy road, the access should be considered with great	113	Accidents noted. Kent
care, as this road has had many accidents over the years.		County Council as
		highway authority
		have raised no
		objection to this
		proposal.
As shown on current map this is too large an area. Possibly as smaller area	115	RNP4b only allocates
directly behind Redwood might be acceptable providing the number of		land behind Redwood
houses were balanced to the smaller site		for housing
		development, not the
		entire 2ha site
		promoted by the
		landowner.
Retain distinctive characteristics. particularly village envelopes	116	Noted.
This is to be welcomed as on that side of the road only the owners of	117	Noted
,		

Loss houses would be better on this particular site	110	National planning
Less houses would be better on this particular site	119	National planning
		policy states that
		neighbourhood plans
		should optimise the
		potential of a site to
		accommodate
		development whilst
		responding to local
		character. In the
		knowledge that small
		scale dwellings are
		sought to meet local
		need, the allocation
		seeks to meet the
		national policy and
		local need by
		allocating the site for
		approximately 10 new
		homes at a density of
		•
		approximately 20
	100	dwellings per hectare.
See enclosed letter listed in 'Additional Comments'	123	See Additional
	42:	Comments
This farm land is not farmed by the owner but houses provide a cash crop. It	124	The Rolvenden
also provides a way into the Sparkeswood park site so the owners could all		Potential Housing
public services		Development Site
		Assessment concluded
		that the Sparkeswood
		Park site was not
		suitable as a housing
		allocation.
Agree with the policy – strongly disagree with the site on basis so much	128	Kent County Council as
development this end of village and the traffic implications on A28		highway authority
		have raised no
		objection to this
		proposal.
Too many developments and change in this area of the village	129	The Rolvenden
, , ,		Potential Housing
		Development Site
		Assessment concluded
		that the site was
		suitable for limited
		development. The
		cumulative impact at
		the entrance to the
		village is not
		considered to cause
Duraciding traffic management is a tax animate attachment of the Unit of the Co	1.40	significant harm.
Providing traffic management is a top priority given the Halden development	149	Kent County Council as
		highway authority
		have raised no
		objection to this
		proposal.
There has been enough development at this end of the village for the present	152	The Rolvenden

	which will also provide an entrance into Sparkeswood Park		Potential Housing
			Development Site
			Assessment concluded
			that the site was
			suitable for limited
			development. The
			cumulative impact at
			the entrance to the
			village is not
			considered to cause
			significant harm. The
			Assessment also
			concluded that the
			Sparkeswood Park site
			was not suitable as a
			housing allocation.
	It is crucial that local affordable homes for residents take priority over larger 5	160	Policy RNP5 requires
	& 6 bedroom properties which should not be permitted		the majority of
			development at this
			site to be 1 – 2
			bedroom units.
	Too much development already in Tenterden	163	Noted
	Some thought could be given to allowing strip development along the A28	164	Development of
	with access by the lay by previously granted when Korker Sausages applied for	10.	further ribbon
	permission to move their factory. This would enhance and improve the lay by		development at the
	area pointed out in this report and with careful design could preserve the		entrance to the village
	, , , , , , , , , , , , , , , , , , , ,		_
	character of the village approach whilst still preserving the view 'V2' across to		would be likely to
	Sparkes Gill. Consultation with the landowner for limited development could		have an adverse
	result in measures to secure the remaining open space for the foreseeable		impact on the AONB
	future.		and the rural
			character of this
			eastern approach to
			Rolvenden.
	The view from my property is currently field & I enjoy to peace and	167	National planning
	tranquillity in my back garden. These 10 houses will ruin this completely. WHY		policy states that
	SO MANY HOUSES		neighbourhood plans
			should optimise the
			potential of a site to
			accommodate
			development whilst
			responding to local
			character. In the
			knowledge that small
			scale dwellings are
			_
			sought to meet local
			need, the allocation
			seeks to meet the
			national policy and
			local need by
			allocating the site for
			approximately 10 new
			homes at a density of
			approximately 20
			dwellings per hectare.
1			and per nectare.

		Loss of private views is
		not a material
		planning
		consideration.
Good possibility. Close to amenities.	169	Noted
So long as the development is for small houses.	172	Policy RNP5 requires
30 long as the development is for small houses.	1/2	the majority of
		development at this
		site to be 1 – 2
		bedroom units.
Ribbon development preferable	173	
Ribboli development preferable	1/3	National planning policy states that
		neighbourhood plans
		should optimise the
		potential of a site to
		accommodate
		development whilst
		responding to local
		character. The
		allocation seeks to
		meet the national
		policy and local need
		by stating that new
		development should
		respond to the
		distinctive
		characteristics of the
		Gatefield Character
		Area as set out in
		Appendix 1.
Again – question of access (on to the A28)	176	Kent County Council as
Again – question of access (on to the Azo)	170	highway authority
		have raised no
		objection to this
		proposal.
Too much housing along same stretch of A28	106	The Rolvenden
100 mach nousing along same stretch of Azo	186	Potential Housing
		Development Site
		Assessment concluded
		that the site was
		suitable for limited
		development. The
		cumulative impact at
		the entrance to the
		village is not
		considered to cause
Land to roar of Podwood. The access to this site will be your obtaining	09	significant harm.
Land to rear of Redwood. The access to this site will be very obtrusive,	US	An acceptable access can be achieved at the
cutting up the small rise from A28. What consideration has been given to the		
preferred access route. Is Redwood to be demolished, the road to pass		entrance to this site
through its garden or through the field to the east? A stated preferred		and it is not necessary
approach would be useful.		for the
I recognise that the site has merit and neatly fulfils the numbers sought by		Neighbourhood Plan
this plan, but I believe that a development of Windmill House Meadow would		to be prescriptive on

be more acceptable to the village and has not been given enough consideration. This would be on a reduced scale from that reviewed in the Potential Housing Development Site Assessment 2017 and would utilise an area at the South of the field, being approximately that part of the field within the conservation area. The opportunity to tidy up Windmill Farm House into a nice terrace and the potential for some commercial space on land to the rear is surely attractive, especially as it already has dual access on to Benenden Road. I immediately declare an interest in the Windmill House Meadow site, but I honestly believe that it has many merits over and above the Redwood site. I am not happy with the choice of this site. it will require a significant new access road from the A28, although the development will be largely out of	014	this matter. Whilst the Windmill House Meadow site was promoted as a potential housing allocation to the south with business development to the north, the entire site was assessed as a potential housing allocation. The Rolvenden Potential Housing Development Site Assessment concluded that no part of the Windmill House Meadow site was suitable as a housing allocation. Public consultation on the site has not shown support for its inclusion as a housing allocation. An acceptable access can be achieved at the
site, it is out of character not to build on a road frontage.		entrance to this site.
If this development goes ahead there is even more reason for a roundabout at the bottom of Halden Lane. It is a nightmare now and will only get worse.	016	Kent County Council as highway authority have raised no objection to this proposal or requested a roundabout.
Yet another housing development which will require an access to the A28 when Holden field traffic will already be causing accidents not so far away!	019	Kent County Council as highway authority have raised no objection to this proposal.
Concerns over entrance to village which would be a crossroads/roundabout. Preserves view for some but would impair that from Freshfields etc.	020	Kent County Council as highway authority have raised no objection to this proposal. Loss of private views is not considered a material planning consideration.
Concern about the access, especially once the Halden Field development is completed. Will we end up with a roundabout on a crossroads at the entrance to the village?	021	Kent County Council as highway authority have raised no objection to this proposal or requested a roundabout.

	It is accepted that
	there should be a
	buffer between the
	Sparkeswood Gill
	ancient woodland
	and the development.
	Add the following text
	to RNP7b)
	Development
	Guidance
	Landscape and Open
	Space as follows:
	A new landscape
	buffer of appropriate
	semi-natural habitat
	should be created
	between the
	development and the
	Sparkeswood Gill
1	ancient woodland

10.0 Policy RNP4 c) Kingsgate Corner, Maytham Road / Frensham Road, Rolvenden Layne

Site Area: 0.26ha. Approximate capacity: 4 dwellings

Development Guidance:

New development should respond to the heritage assets and the distinctive characteristics of the Four Wents Character Area as set out in Appendix 1. Limited, small scale development would need to respond well to the context of the Rolvenden Layne Conservation Area and the adjoining listed buildings Dwellings using traditional materials (such as brick and tile hanging) should face, but be set well back from, the road. The dwellings could be arranged in a layout which replicated Oakfield Cottages, or as detached/ semi-detached properties.

The treed and hedged site boundaries should be retained. Open space should be retained on the site frontage to protect the open character at this entrance to the village. A single vehicular access should be taken from Frensham Road to allow maximum visibility to the west.

Builder Peter Mann (of Tenterden) wanted to build here in the early 60's. It was condemned through being too wet. He also built the houses from Kingsgate Cottage to Dial Cottage, Frensham Road.

7 Noted

8

As it is the entrance to the Layne, and the first impression people see. Important that they are in keeping and tasteful to the surroundings.

Policy RNP4c seeks limited, small scale development which responds well to the context of the Rolvenden Layne Conservation Area and the adjoining listed buildings. Dwellings using traditional materials (such as brick and tile hanging) should face, but be set well back from, the road. In addition the

treed and hedged site

		harrada si aa aharrada ha
		boundaries should be
		retained with open
		space retained on the
		site frontage to
		protect the open
		character at this
		entrance to the
		village.
If done well it will be good.	14	Noted
Very dangerous junction. Leave it empty and no grazing. This is not it		The Rolvenden
land. The land was put forward for housing. Keep turning it down	lailling 22	
land. The land was put forward for nousing. Keep turning it down		Potential Housing
		Development Site
		Assessment concluded
		that the site was
		suitable for limited
		development. Kent
		County Council as
		local highway
		authority have raised
		no objection to this
		proposal and support
		access from Frensham
		Road as the required
		visibility on Maytham
		Road may be difficult
		to achieve. They
		consider vehicle
		speeds on this road
		are also likely to be
		higher than on
		Frensham Road.
A small number of houses is a good idea and I would like to register a	n 23	Noted
	25	Noteu
interest in one of these	20 1 25	A1 . 1
We filled in the Rolvenden Housing Needs survey and are one of the		Noted
definitely need housing. We strongly agree with affordable housing h	nere and	
would like to register our interest now please		
Would be a terrible blight at the start of the Village. The Village "feel	plus 29	Policy RNP4c seeks
look" will begin to disappear!!		limited, small scale
		development which
		responds well to the
		context of the
		Rolvenden Layne
		Conservation Area and
		the adjoining listed
		buildings. Dwellings
		using traditional
		materials (such as
		brick and tile hanging)
		should face, but be set
		well back from, the
		road. In addition the
		treed and hedged site
		boundaries should be retained with open

	<u> </u>	T
		space retained on the
		site frontage to
		protect the open
		character at this
		entrance to the
		village.
This seems like an appropriate site for a few houses.	35	Noted
Think site totally unsuitable, not in keeping with properties nearby in	72	Policy RNP4c seeks
Frensham Rd. Dangerous bend approaching village 30mph.		limited, small scale
		development which
		responds well to the
		context of the
		Rolvenden Layne
		Conservation Area and
		the adjoining listed
		buildings. Dwellings
		using traditional
		materials (such as
		brick and tile hanging)
		should face, but be set
		well back from, the
		road. In addition the
		treed and hedged site
		boundaries should be
		retained with open
		space retained on the
		site frontage to
		protect the open
		character at this
		entrance to the
		village. Kent County
		Council as local
		highway authority have raised no
		objection to this
		proposal and support
		access from Frensham
		Road.
A smaller amount of houses would better suit the Layne's charm.	74	National planning
		policy states that
		neighbourhood plans
		should optimise the
		potential of a site to
		accommodate
		development whilst
		responding to local
		character. In the
		knowledge that small
		scale dwellings are
		_
		sought to meet local
		need, the allocation
		seeks to meet the
		national policy and
		local need by

Take	te into consideration, road access for cars and reduce speed limit.	75	allocating the site for approximately 4 new homes at a density of approximately 15 dwellings per hectare. Kent County Council as local highway authority have raised no objection to this proposal and support access from Frensham Road.
Center four plead sight correct during pland there from are hed roos that Protests	tree with the policy, but see comments. I own Kingsgate Cottage, 17 th atury, Listed cottage adjacent to this site. I would not object to a terrace of r x 2 bed, two storey properties, or two x 2 semi-detached ones. However, ase note the junction of Frensham Road/Maytham Road is dangerous – the at lines are very bad and there have been accidents and near misses on the ner. Two double decker school buses turn into Frensham road twice daily ing termtime, so siting of the access onto Frensham Road needs careful nining to allow for this. Contrary to the statements made about this site, re are drainage problems in Frensham Road as the sewer has been blocked in time to time and needed cleaning by Southern Water. Protected species present – Hazel Dormice nests have been found in the east boundary lige. There are Great Crested Newts in the pond, a Soprano Pipistrelle (bat) ist in Kingsgate Cottage and Slow Worms under the hedge. I appreciate the none of these constitute grounds for refusing Planning Consent but a full tected Special survey will be required and appropriate mitigation assures included as a requirement of any Permission.	81	Support for policy noted. Drainage maintenance problems noted. Kent County Council as local highway authority have considered the proposed development in detail and raised no objection to this proposal. They support access from Frensham Road as the required visibility on Maytham Road may be difficult to achieve. They consider vehicle speeds on this road are also likely to be higher than on Frensham Road. Report of protected species noted and development should be made conditional on mitigation measures. Add the following text to Policy RNP7c: A habitat survey should be undertaken and satisfactory mitigation incorporated within any proposal.
	t sure about the single vehicle access – people would turn onto Maytham ad anyway, surely	83	Kent County Council as local highway authority have considered the proposed

		dovolopment in detail
		development in detail
		and raised no
		objection to this
		proposal. They
		support access from
		Frensham Road as the
		required visibility on
		Maytham Road may
		be difficult to achieve.
		They consider vehicle
		speeds on this road
		are also likely to be
		higher than on
		Frensham Road.
As the intention is to build mainly 2 bedroom dwellings on this site, I feel that	87	Provision of small
6 – 8 units would be viable with suitable landscaping/parking.		scale dwellings noted.
o o arms would be viable with saleable landscaping, parking.		There are
		considerable
		constraints at this
		sensitively located site
		within the
		Conservation Area and
		at the entrance to the
		village. New
		development will need
		to be carefully
		integrated with the
		local character and
		should be set well
		back from the road
		with open space
		retained on the site
		frontage to protect
		the open character at
		this entrance to the
		village. The policy
		indicates some
		flexibility by specifying
		approximately 4
		dwellings.
No kitsch please!	92	Noted
Seems to small.	101	The site provides a
		practical, contained
		area for development.
The exit from Frensham onto Maythem Road is a dangerous one so more cars	102	Kent County Council as
doing that increases the risk of collision.		local highway
damag and more dates the risk of damagerin		authority have
		considered the
		proposed
		, · · · ·
		development in detail
		and raised no
		objection to this
		proposal. They
		support access from

I always thought this field was very wet in the winter and would cause problems	105	Frensham Road as the required visibility on Maytham Road may be difficult to achieve. They consider vehicle speeds on this road are also likely to be higher than on Frensham Road. Drainage of this site is not an issue which has been raised by the Environment Agency or Ashford Borough Council.
All 4 homes have to provide for minimum 2 cars per household & consideration for visitors cars. F Road has already reached full capacity of on street parking. During construction provision should be made for construction traffic and	108	National planning policy states that neighbourhood plans should optimise the potential of a site to accommodate development whilst responding to local character. In the knowledge that small scale dwellings are sought to meet local need, the allocation seeks to meet the national policy and local need whilst enabling a well-designed development in this sensitive location for approximately 4 new homes at a density of approximately 15 dwellings per hectare. Policy RNP4c) states: The site should incorporate adequate parking provision.
labourers parking that cannot impact on the residents and on Frensham Road plus surrounding area Houses should be either two for three bedrooms	113	Policy RNP5 – seeks a majority of 1 or 2 bedroom dwellings on housing allocations in order to help meet
This is a small field. On no account should more than two pairs of semi- detached cottages, in keeping with surrounding housing, be built on such a small space.	115	National planning policy states that neighbourhood plans

	1	
		should optimise the
		potential of a site to
		accommodate
		development whilst
		responding to local
		character. In the
		knowledge that small
		scale dwellings are
		sought to meet local
		need, the allocation
		seeks to meet the
		national policy and
		local need whilst
		enabling a well-
		designed development
		in this sensitive
		location for
		approximately 4 new
		homes at a density of
		approximately 15
		dwellings per hectare.
Should respond? Or must respond. New development must fit existing	116	Noted
standards		
A small development of four houses would fit in well with the existing houses	124	Noted
at this location		
Dwellings must be in keeping with the overall village character & blend with	134	Design and Layout
existing buildings. Vehicle access is an issue		specifications should
		ensure the
		development fits well
		with the local
		character. Kent
		County Council as
		local highway
		authority have
		considered the
		proposed
		development in detail
		and raised no
		objection to this
		proposal. They
		support access from
		Frensham Road.
Vehicle access problematic design of homes should be in keeping with village	135	Design and Layout
character & match existing fabric to blend in		specifications should
		ensure the
		development fits well
		with the local
		character. Kent
		County Council as
		local highway
		authority have
		considered the
		proposed development in detail

	ı	
		and raised no
		objection to this
		proposal. They
		support access from
		Frensham Road.
I think development here will spoil the appearance of the village as it is	147	The Rolvenden
approached from Rolvenden and it will only enable another 4 dwellings which		Potential Housing
will do little to help reach the housing requirement		Development Site
will do nette to help reden the housing requirement		Assessment concluded
		that the site was
		suitable for limited
		development. Design
		and Layout
		specifications should
		ensure the
		development fits well
		with the local
		character.
Providing this is not used as a precedent for developing the field opposite	149	Noted
below East Lodge the other side of Maytham Road		
Would need to be sensitively done & not over developed	151	Design and Layout
,		specifications should
		ensure the
		development fits well
		with the local
		character and is
		limited to
		approximately 4 new
		homes at a density of
		approximately 15
		dwellings per hectare
Ideally this should be affordable housing suitable for local families or for	152	The Neighbourhood
people with local connections		Plan anticipates the
		provision of 20
		affordable homes
		from sites under
		construction or
		allocated in the plan.
		In addition, The
		emerging Ashford
		Local Plan 2030
		contains an enabling
		_
		policy: HOU2 - Local
		needs / specialist
		housing which allows
		exception sites to be
		developed for
		affordable homes. A
		small development of
		12 affordable homes
		was built in 2010 by
		the English Rural
		Housing Association
		on such a site at Glebe
	<u> </u>	on such a site at diese

		Field Delvanden and
		Field, Rolvenden and,
		provided there was
		clear evidence to
		justify further
		affordable provision, a
		similar site could come
		forward under such an
		enabling policy in the
	4.50	future.
I strongly disagree that Cornex Garage site is included for Housing. This is a	153	The loss of this local
valued business used by many in the village and always busy providing		service has been
employment for 3 people. It has been part of the village for many years & is		balanced against
part of the village character! A real village not a theme park village		helping to meet local
		housing need and
		preserving and
		enhancing the
		distinctive heritage
		and village character
		and the surrounding
		landscape.
The Frensham Road junction is dangerous for emerging traffic & should be	160	Kent County Council as
corrected to take account of traffic. Paths & drainage needs update		local highway
		authority have
		considered the
		proposed
		development in detail
		and raised no
		objection to this
		proposal. They
		support access from
		Frensham Road.
		Drainage of this site is
		not an issue which has
		been raised by the
		Environment Agency
		or Ashford Borough
		Council.
Careful consideration should be given to the design of this development	164	Policy RNP4c seeks
because of its prominent visibility when entering the Layne.		limited, small scale
		development which
		responds well to the
		context of the
		Rolvenden Layne
		Conservation Area and
		the adjoining listed
		buildings. Dwellings
		using traditional
		materials (such as
		brick and tile hanging)
		should face, but be set
		well back from, the
		road. In addition the
		treed and hedged site
		boundaries should be
	1	

		T
		retained with open
		space retained on the
		site frontage to
		protect the open
		character at this
		entrance to the
		village.
Would ruin character and first impression of village + there are better sites.	169	The Rolvenden
		Potential Housing
		Development Site
		Assessment concluded
		that the site was
		suitable for limited
		development. Design
		and Layout
		specifications should
		ensure the
		development fits well
		with the local
		character.
Will there be enough parking? And NO Street Lights.	172	Policy RNP4c) states:
		The site should
		incorporate adequate
		parking provision.
Parking is also important otherwise Frensham Road will be used for parking.	175	Policy RNP4c) states:
		The site should
		incorporate adequate
		parking provision.
Maybe too far from shops!	178	The limited scale of
		development ensures
		that the distance from
		the shops does not
		affect a significant
		number of
		households.
I agree with the councils description of what would be allowed but thin k any	179	Design and Layout
development in this uniquely small quiet hamlet with its very rural feel, so	-75	specifications and the
rare in the south east, will be spoilt		proposed limited scale
Tare in the south east, will be spoint		of development
		should ensure the
		proposal fits well with
		the local character.
Only concern is Concernation and Concernation	105	
Only concern is Conservation area. So near	185	The site lies within the
		Rolvenden Layne
		Conservation Area.
		Design and Layout
		specifications and the
	1	proposed limited scale
		1
		of development
		of development should ensure the
		of development
		of development should ensure the
A well designed development using traditional materials would fit well within	011	of development should ensure the proposal fits well with

4 properties.		constraints at this
		sensitively located site
		within the
		Conservation Area and
		at the entrance to the
		village. Dwellings
		using traditional
		materials (such as
		brick and tile hanging)
		should face, but be set
		well back from, the
		road with open space
		retained on the site
		frontage to protect
		the open character at
		this entrance to the
		village. The policy
		indicates some
		flexibility by specifying
		approximately 4
		dwellings.
Obvious place to build	016	Noted
This could be a positive development if above criteria enforced.	020	Noted
Important points raised in guidance which, if adhered to, could produce a	021	Noted. There are
pleasant development for the Layne.	021	considerable
Would have to be very tasteful and in keeping with the character of the		constraints at this
Layne. It would be the first thing seen at the entrance to the Layne instead of		sensitively located site
the impressive Wesley House which is a fantastic building to set off the		within the
village. Screening vital. It could it even more difficult to exit Frensham Rd onto		Conservation Area and
Maytham Rd. This is already a problem.		at the entrance to the
Maytham Ru. This is already a problem.		village. Dwellings
		using traditional
		_
		materials (such as
		brick and tile hanging)
		should face, but be set
		well back from, the
		road with open space
		retained on the site
		frontage to protect
		the open character at
		this entrance to the
		village. Kent County
		Council as local
		highway authority
		have raised no
		objection to this
		proposal and support
		access from Frensham
		Road.
The approach to the Layne from the Streyte is a very special one and should	022	There are
not be spoilt by development on that corner.		considerable
		constraints at this
		sensitively located site
		within the

OKa row of cheap "distinctively designed affordable houses" opposite	023	Conservation Area and at the entrance to the village. Dwellings using traditional materials (such as brick and tile hanging) should face, but be set well back from, the road with open space retained on the site frontage to protect the open character at this entrance to the village. Kent County Council as local highway authority have raised no objection to this proposal and support access from Frensham Road. There are
Wesley Househmmm that will look nice!		considerable constraints at this sensitively located site within the Conservation Area and at the entrance to the village. Dwellings using traditional materials (such as brick and tile hanging) should face, but be set well back from, the road with open space retained on the site frontage to protect the open character at this entrance to the village. No affordable housing is anticipated on this site.
Not appropriate for the village approach.	024	The Rolvenden Potential Housing Development Site Assessment concluded that the site was suitable for limited development. Design and Layout specifications should ensure the development fits well with the local

	character.

R11	Thornden Field (north), Thornden Lane, Rolvenden Layne	_	Agreement not to allocate noted.	
	Thornden Field north (R11)			
	5 ⁷ 19 ■ Strongly Agree ■ Agree			
	90 Neither Disagree			
	■ Strongly Disagree			
	■ No Answer			
	Firstly an annual testing from all leiters		T	
	Further consultation for all sites	4	Regulation 15 Neighbourhood Plan will provide the opportunity for further consultation on the Neighbourhood Plan.	
	We all know villages are becoming bigger. As long as the houses are built within the character of the village and do not take over.	13	Noted	
	Rolvenden needs housing but let's not turn it into a town with no character.	14	Noted	
	Don't fill all our green spaces with bricks and mortar	15	Noted	
	Too many sites will completely change the character of the Village. A long sprawling mix of dwellings on every approach to the Village.	19	Noted	
	There seem to be rather a lot of them!	35	Noted	
	Agree that the following sites should <u>not</u> be allocated for housing at this time.	42	Noted	
	These sites not appropriate for the foreseeable future.	53	Noted	
	All these sites are in AONB and totally unsuitable.	72	Noted	
	Why is this written as a 'double negative'?	86	The question is appropriately framed for sites not promoted by the Parish Council.	
	I feel the Benenden Road approach to the village is one of the best and should be protected from further development.	87	The Neighbourhood Plan does not propose development on the Benenden approach.	
	Roads, parking and services are already over-loaded.	95	Noted	
	Keep the fields green. Livestock looks better	105	Noted	
	Rolvenden Layne has been increased by approx 25% in my short time here. That should be enough new dwellings. Development has never been considered south of Tenterden and nor should it be!	108	Noted	
	I am not too familiar with these sites, hence my weak response, though the question above (11.00) demands realistic development. Consultation is important	116	Noted	
	If these developments go ahead Rolvenden will become an urban sprawl	124	Noted	
	No housing should be built on any of these sites	145	Noted	
	I understand the pressure for new housing. Would fulfilment then add more	155	Further significant	
	pressure in later years. Can Rolvenden agree a cap with Ashford?		growth would be likely	

	T		4. :
			to increase future
			local housing needs.
	Far too much development if all allowed. A few for affordable housing is acceptable. (up to 12 houses only)	163	Noted
	It depends on the size of the houses. We do not want more light pollution and cars invading our village. Also Tenterden Medical Centre is already stretched.	172	Noted
	Would need to see detailed planning applications.	176	Noted
	If the Parish Council want to see evidence of how to ruin the character of the local environment, look no further than Tenterden.	022	Noted
	No to all of the above. People chose to live in Rolvenden for many reasons	023	Noted
	and over development isn't one of them. If the lack of affordable housing is	0_0	
	perceived as a problem, why hasn't the Halden Field site been dedicated to		
	just that instead of a mixed bag of housesa missed opportunity!		
	No further development.	024	Noted
R1-6	With 40 houses (in Halden Field) no further building should be allowed in	177	The Housing Needs
111-0	Rolvenden Streyte). Any further developments should be confined to the	1//	Survey identifies local
	Layne.		housing need. The
	Layric.		Neighbourhood Plan
			promotes two small
			scale housing sites in
			Rolvenden and a
			single small site in
			Rolvenden Layne. It is
			accepted that
			Rolvenden Layne is
			served by poor public
			transport and is
			located over 1.5km
			from most day to day facilities at Rolvenden
			and is connected by a
			steep road and
			footpath which
			restricts pedestrian
			and cycle links. The
			Planning Strategy
			should acknowledge
			this distinction.
			Add the following to
			Section 4 - Planning
			Strategy:
			Rolvenden is served
			by a number of day to
			day services such as a
			primary school;
			shops; public houses;
			community buildings
			and recreation space.
			Two small scale
			housing sites are
			allocated in the
			village.
	l	1	

			Other than the recreation ground, Rolvenden Layne has no day to day services. The village is served by poor public transport, is located over 1.5km from facilities at Rolvenden and is connected by a steep road and footpath which restricts pedestrian and cycle links. For these reasons, a
			single small housing allocation is made in
R2	R2 not needed now, but keep option open via Cornex in the future.	3	Rolvenden Layne. The Rolvenden Potential Housing Development Site Assessment concluded that the Inkerman Field site was not suitable as a housing allocation. An access road and associated traffic to serve the significant number of dwellings associated with a development on Inkerman Field would not be in keeping with the character of this part of the Conservation Area.
R2	With the Windmill and the Church in the background, this is the iconic view of Rolvenden and this must be preserved at all costs.	84	Noted
R2	The main problem is the degree of visual blight. R2 is possible with careful use of hedges, trees, etc. And also retaining an area of grassland behind the High Street frontage.	99	The Rolvenden Potential Housing Development Site Assessment concluded that the Inkerman Field site was not suitable as a housing allocation.
R2	It is to be noted that the landowner has planted trees on the boundary which in future will eventually block the approaching view from Benenden between Saxbys and the Church which the Conservation Officer has always said must be protected. Most of Inkerman Field is also in the Rolvenden Conservation Area. It is also to be noted that the landowner has removed the single gate at Regent St. and replaced it with a large double padlocked gate and a walkers gate, all ready for the development!	117	The Rolvenden Potential Housing Development Site Assessment concluded that the Inkerman Field site was not suitable as a housing

			allocation.
R2	Building here would lead to too many houses on each site, unacceptable	119	The Rolvenden
	growth which could open the way to further development creep		Potential Housing
			Development Site
			Assessment concluded
			that the Inkerman
			Field site was not
			suitable as a housing
			allocation.
	See enclosed letter listed in 'Additional Comments'	123	See Additional
			Comments
R2	Possible as close to central axis.	155	The Rolvenden
			Potential Housing
			Development Site
			Assessment concluded
			that the Inkerman
			Field site was not
			suitable as a housing
			allocation.
R2	Affects us very badly	186	Noted
R2	R2 Inkerman Field is not for now but may be useful to Rolvenden in the	014	The Rolvenden
	future, so make sure it is linked via Cornex now.		Potential Housing
			Development Site
			Assessment concluded
			that the Inkerman
			Field site was not
			suitable as a housing
			allocation. An access
			road and associated
			traffic to serve the
			significant number of
			dwellings associated
			with a development
			on Inkerman Field
			would not be in
			keeping with the
			character of this part
			of the Conservation
D2 D5		07	Area.
R2, R5	I feel that the Benenden Road approach to the village is one of the best and	87	The Neighbourhood
	should be protected from further development.		Plan does not propose
			development on the
R4	D4 already have Taylor Wimney estate ennesite as makes some to last at	25	Benenden approach. The Rolvenden
K4	R4 already have Taylor Wimpey estate opposite, so makes sense to look at	25	
	options opposite too.		Potential Housing
			Development Site Assessment concluded
			that the entire site
			adjacent to Redwood , Tenterden Road was
			not suitable as a
			housing allocation but allocates land to the
			rear of Redwood
	<u> </u>		rear or Reuwood

		100	I
R4	Little impact of entering village. The main problem is the degree of visual	99	The Rolvenden
	blight. If buildings set back from the road and hedges retained this would		Potential Housing
	make little impact on entering the village, especially in view of Halden Field		Development Site
	development. Parking on the main road would need to be restricted (single		Assessment concluded
	yellow line?).		that the entire site
			adjacent to Redwood ,
			Tenterden Road was
			not suitable as a
			housing allocation but
			allocates land to the
			rear of Redwood
R5	R5 you might consider <u>just</u> the South Road facing frontage of Windmill	3	Whilst promoted as a
113	Meadow.		potential housing
	ivicadow.		allocation to the south
			with business
			development to the
			north, the entire site
			was assessed as a
			potential housing
			allocation. The
			Rolvenden Potential
			Housing Development
			Site Assessment
			concluded that no part
			of the Windmill House
			Meadow site was
			suitable as a housing
			allocation. Public
			consultation on the
			site has not shown
			support for its
			inclusion as a housing
			allocation.
R5	R5 could be developed in front section.	26	
כא	ks could be developed in front section.	20	Whilst promoted as a
			potential housing
			allocation to the south
			with business
			development to the
			north, the entire site
			was also assessed as a
			potential housing
			allocation. The
			Rolvenden Potential
			Housing Development
			Site Assessment
			concluded that no part
			of the Windmill House
			Meadow site was
			suitable as a housing
			allocation. Public
			consultation on the
			site has not shown
			support for its
			inclusion as a housing

			allocation.
R5	R5 would be infill so seems the better site. It also already has footpath, access	74	Whilst promoted as a
	to bus routes. Also it would make the village feel less built up.		potential housing
			allocation to the south
			with business
			development to the
			north, the entire site
			was also assessed as a
			potential housing allocation. The
			Rolvenden Potential
			Housing Development
			Site Assessment
			concluded that no part
			of the Windmill House
			Meadow site was
			suitable as a housing
			allocation. Public
			consultation on the
			site has not shown
			support for its
			inclusion as a housing
			allocation.
R5	Put all the houses in the windmill meadow, all in one site	128	Whilst promoted as a
	This question is worded very badly and is difficult to answer. Was this		potential housing
	deliberate?		allocation to the south
			with business
			development to the
			north, the entire site
			was also assessed as a
			potential housing
			allocation. The
			Rolvenden Potential
			Housing Development
			Site Assessment
			concluded that no part
			of the Windmill House
			Meadow site was
			suitable as a housing allocation. Public
			consultation on the
			site has not shown
			support for its
			inclusion as a housing
		4	allocation.
R5	You can see which sites I do not think are suitable and please read the	152	The Rolvenden
	attached regarding the front of Windmill Meadow:		Potential Housing
	The front part of Windmill Meadow would provide a site similar in size to		Development Site
	Cornex, close to the village and in safe walking distance along a footpath		Assessment concluded
	beside the Benenden Road which has far less traffic than the main road		that the Windmill
	through the village.		House Meadow site
	It would not adversely effect residents of Regent Street like building on the		was not suitable as a
	Inkerman Field. TO them the development would be to the left and in front		housing allocation.
	of the industrial units at Windmill Farm and should extend no further back		See Infrastructure
L		1	

	than these units. Residents of Regent Street will still have the village playing field in front of their houses. Driving out of the village along the Benenden Road their will still be an open view across the top of Inkerman Field (hedge?) and the field in front of Saxbys, coming into the village people will look across the open fields towards the church and will tend not to notice the development. It can be in the form of a cul-de-sac which should have a terrace to provide more affordable housing. Also, one wonders what will happen to the housing market with all the proposed and planned developments, last week a couple of major house agents announced disappointing results confirming that the market is grinding to a halt with astronomical process caused by ultra low interest rates and quantative easing following the 2008 crash. In addition, what about the services like water, electricity, surgeries and hospitals, will they be able to cope when one considers what is already being built locally		section.
R5		179	Noted
R5	Very destructive of the charm of the area Whilst the whole of R5 would not be a good thing, limited development of the road frontage, possibly with Commercial development and utilising the access and combining with a new sports pavilion should be considered, in preference to Redwood, R4	014	Whilst promoted as a potential housing allocation to the south with business development to the north, the entire site was also assessed as a potential housing allocation. The Rolvenden Potential Housing Development Site Assessment concluded that no part of the Windmill House Meadow site was suitable as a housing allocation. Public consultation on the site has not shown support for its inclusion as a housing allocation.
R6	Vehicular access via Pix Lane could be problematic, as it is already fairly busy + narrow.	98	Noted. The entire site was promoted for development and the Rolvenden Potential Housing Development Site Assessment concluded that the site at Sparkeswood Park was not suitable as a housing allocation.
R6	Pixs Lane unsuitable for extra traffic. The main problem is the degree of visual blight. R6 would create the least for the village, but access – even if that end of Pix's Lane were widened – would be awkward.	99	Noted. The entire site was promoted for development and the Rolvenden Potential

		ı	
			Housing Development
			Site Assessment
			concluded that the
			site at Sparkeswood
			Park was not suitable
			as a housing
			allocation.
R7/8	Re: R7 and R8: Frogs Lane is too narrow, poorly surfaced to sustain increased	139	Noted. The Rolvenden
117,0	traffic. It is a quintessential country lane and part of our heritage. The land is	133	Potential Housing
	agricultural and in constant use to raise sheep: harvest hay and grow crops		Development Site
	agricultural and in constant use to raise sneep. Harvest hay and grow crops		Assessment concluded
			that the sites at
			Dallens and Land
			north of Frogs Lane
			were not suitable as
			housing allocations.
R7/8	Frogs lane itself could not support additional traffic. Would ruin farming and	169	Noted. The Rolvenden
	ecosystem. Rolvenden is much more sensible.		Potential Housing
			Development Site
			Assessment concluded
			that the sites at
			Dallens and Land
			north of Frogs Lane
			were not suitable as
			housing allocations.
R7-11	Rolvenden layne should remain protected. There are plenty of better sites.	170	The Neighbourhood
K/-11	Rolvenden laying should remain protected. There are plenty of better sites.	170	_
			Plan promotes a single
			small site in
			Rolvenden Layne. It is
			accepted that
			Rolvenden Layne is
			served by poor public
			transport and is
			located over 1.5km
			from most day to day
			facilities at Rolvenden
			and is connected by a
			steep road and
			footpath which
			restricts pedestrian
			and cycle links. The
			Planning Strategy
			g ,
			should acknowledge
			this distinction.
			Add the following to
			Section 4 - Planning
			Strategy:
			Rolvenden is served
			by a number of day to
			day services such as a
			primary school;
			shops; public houses;
			community buildings
		1	

			and regrestion sees
			and recreation space. Two small scale
			housing sites are
			allocated in the
			village.
			Other than the
			recreation ground,
			Rolvenden Layne has
			no day to day
			services. The village is
			served by poor public
			transport, is located
			over 1.5km from
			facilities at Rolvenden
			and is connected by a
			steep road and
			footpath which
			restricts pedestrian
			and cycle links. For
			these reasons, a
			single small housing
			allocation is made in
			Rolvenden Layne.
R10	R10 used to be a nursery. Perfect site for new housing in line with area.	25	The Rolvenden
			Potential Housing
			Development Site
			Assessment concluded
			that the South Field,
			Thornden Lane was
			not suitable as a
			housing allocation.
R10	South Field, Thornden Lane would be an absolutely ridiculous site to consider	021	The Rolvenden
	for housing. It is central to the character of the Layne to keep the view and		Potential Housing
	the open space.		Development Site
			Assessment concluded
			that the South Field,
			Thornden Lane was
			not suitable as a
			housing allocation.
R10/11	Views from well used playing fields would be lost completely if Thornden sites	50	The Rolvenden
	were developed		Potential Housing
			Development Site
			Assessment concluded
			that the South Field
			and North Field ,
			Thornden Lane was
			not suitable as a
			housing allocation.
R10/11	R10 & R11 would be detrimental to the rural character of Thornden Lane.	134	The Rolvenden
	Thornden Lane is outside the main hub of the village and is designated ?? &		Potential Housing
	AONB. Access too narrow & distant from village centre. Same applies to R7		Development Site
	and R8		Assessment concluded
			that the South Field
			and North Field ,
		l	,

			Thomadairtaire
			Thornden Lane was
			not suitable as a
			housing allocation.
R10/11	Thornden Lane schemes R10 and R11 would negatively impact on rural	135	The Rolvenden
	character of the lane which is designated FLA and AONB. Narrow access		Potential Housing
	prohibitive & too far from village centre and its facilites to justify; also applies		Development Site
	to R7 and R8 proposal		Assessment concluded
			that the South Field
			and North Field ,
			Thornden Lane was
			not suitable as a
			housing allocation.
R10/11	R10 & R11 would allow the construction of a significant number of houses	147	The Rolvenden
	without damaging the look of the village and enable the housing quota to be		Potential Housing
	met with the minimum impact to Rolvenden or Rolvenden Layne		Development Site
			Assessment concluded
			that the South Field
			and North Field ,
			Thornden Lane was
			not suitable as a
			housing allocation.
R10/11	If developed would block views over the countryside enjoyed by walkers on	151	The Rolvenden
	the Bridal Paths which goes along Thornden Lane. The lane is mostly privately		Potential Housing
	owned & maintained & is not wide enough for increased traffic		Development Site
			Assessment concluded
			that the South Field
			and North Field ,
			Thornden Lane was
			not suitable as a
			housing allocation.
R10/11	Thornden Lane is congested enough already.	016	The Rolvenden
			Potential Housing
			Development Site
			Assessment concluded
			that the South Field
			and North Field ,
			Thornden Lane was
			not suitable as a
			housing allocation.
R1/3	We have made numerous submissions to both Ashford BC Local Plan and too	187	The Potential Housing
	the Parish Council setting out the suitability of my clients Brownfield site at		Development Site
	Copfield Farm, Hastings Rd, Rolvenden for housing. This site has the capacity		Assessment, 2018
	to deliver approximately 45 dwellings including the Borough Councils required		states: 'The Steering
	affordable housing contribution. Copfield Farm is not included in the RNP		Group contacted
	"Potential Housing Development Sites Assessment" carried out in 2017. A		landowners by phone
	new site policy should be included in the NP with the following policy		and email with a final
	guidelines.		call for site
	New Housing Policy: Copfield Farm, Hasting Rd, Rovenden.		submissions to be
			submitted for the
	The land west of Hasting Rd is proposed for residential development for up to		Neighbourhood Plan
	45 dwellings. Development proposal shall:		by 26 November 2015.
			A number of sites
	a) limit development to the existing development footprint area of the sites		were promoted for
	existing use;		both residential and

- b) deliver 40% of the dwellings as affordable units;
- c) retain and enhance the existing vegetation along the boundaries of the site;
- d) create a strong landscape edge along the western boundary to lessen the visual impact of development and enhance biodiversity within the site;
- f) use the existing access or create a new access onto Hastings Rd;
- e) appropriate open/amenity space provision should be integrated as part of the development; and
- g) provide a sustainable transport plan for the site which would improve public transport from the site.

Alternatively, the site has the potential to deliver a mixed use of residential and B1 employment use (suitable within a residential area). The redevelopment of the Copfield Farm site should be considered in preference to the two green field sites suggested in the plan; at the rear of Redwood, Tenterden Rd and Kingsgate corner.

light industrial use. They have been appraised in this document for their potential for housing development. Although promoted for residential use, Copfield Farm was considered too remote as a sustainable housing allocation and more appropriate as a site for business uses.' The promoter is proposing redevelopment and so effectively seeking to establish a new housing development of a substantial scale in the countryside. Sustainable transport options, particularly public transport and walking, are considered unrealistic to serve this site. Residential development in this location would not promote sustainable development. This is particularly the case for a development of potentially 45 dwellings – the largest seen in the Parish for several decades. The proposed affordable housing would be remote from facilities. The objections to residential development in this location would apply equally to the residential element of a mixed use scheme. In line with the **Potential Housing Development Site**

Assessment, 2018, the

appropriate as a sit for business uses for which it has planning consent. 12.0 The majority of new homes being built at Halden Field have 3 bedrooms or more. The Rolvenden Housing Needs Survey in 2015 showed that approximately 70% of market and affordable housing need over the next 10 – 15 years is for a 1 – 2 bedroom home and the Neighbourhood Plan seeks to encourage smaller homes. Policy RNP5 – Dwelling Size Proposals for 1 or 2 bedroom dwellings will be encouraged on minor residential development or infill sites within the village envelopes of Rolvenden and Rolvenden Layne where they would fit well with the character of the area. Proposals for residential development on the Housing Site Options identified in Policy RNP5 will be permitted if they incorporate a majority of 1 or 2 bedroom dwellings. RNP5 – Dwelling size RNP5 – Dwelling size RNP5 – Dwelling size Strongly Agree Agree Neither Disagree Strongly Disagree No Answer	2.0 The majority of new homes being built at Halden Field have 3 bedrooms or more. The Rolvenden Housing Needs Survey in 2015 showed that approximately 70% of market and affordable housing need over the next 10 – 15 years is for a 1 – 2 bedroom home and the Neighbourhood Plan seeks to encourage smaller homes. Policy RNP5 – Dwelling Size Proposals for 1 or 2 bedroom dwellings will be encouraged on minor residential development or infill sites within the village envelopes of Rolvenden and Rolvenden Layne where they would fit well with the character of the area. Proposals for residential development on the Housing Site Options identified in Policy RNP5 will be permitted if they incorporate a majority of 1 or 2 bedroom dwellings. RNP5 – Dwelling Size Strongly Agree Agree No Answer Affordable homes are of major concern and needed Smaller homes and badly needed bungalows. Hopefully family housing is adequate as Village needs young blood to help it continue. Lack of starter homes or a step up the ladder is causing people to leave the area. *Surely, to bring wealth into the village, it is more important to build a few larger houses? The latter would release larger houses. The Housing Needs Survey highlighted the importance of housing. The latter would release larger houses.		1		1	Γ
for business uses for which it has planning consent. 12.0 The majority of new homes being built at Halden Field have 3 bedrooms or more. The Rolvenden Housing Needs Survey in 2015 showed that approximately 70% of market and affordable housing need over the next 10 – 15 years is for a 1 – 2 bedroom home and the Neighbourhood Plan seeks to encourage smaller homes. Policy RNP5 – Dwelling Size Proposals for 1 or 2 bedroom dwellings will be encouraged on minor residential development or infill sites within the village envelopes of Rolvenden and Rolvenden Layne where they would fit well with the character of the area. Proposals for residential development on the Housing Site Options identified in Policy RNP5 will be permitted if they incorporate a majority of 1 or 2 bedroom dwellings. RNP5 - Dwelling Size RNP5 - Dwelling Size Strongly Agree Agree Neither Disagree Strongly Disagree No Answer	2.0 The majority of new homes being built at Halden Field have 3 bedrooms or more. The Rolvenden Housing Needs Survey in 2015 showed that approximately 70% of market and affordable housing need over the next 10 – 15 years is for a 1 – 2 bedroom home and the Neighbourhood Plan seeks to encourage smaller homes. Policy RNP5 – Dwelling Size Proposals for 1 or 2 bedroom dwellings will be encouraged on minor residential development or infill sites within the village envelopes of Rolvenden and Rolvenden Layne where they would fit well with the character of the area. Proposals for residential development on the Housing Site Options identified in Policy RNP5 will be permitted if they incorporate a majority of 1 or 2 bedroom dwellings. RNP5 – Dwelling Size Strongly Disagree Agree No Answer Affordable homes are of major concern and needed Smaller homes and badly needed bungalows. Hopefully family housing is adequate as Village needs young blood to help it continue. Lack of starter homes or a step up the ladder is causing people to leave the area. ** Surely, to bring wealth into the village, it is more important to build a few larger houses? The majority of new houses are Halden fields are larger houses. The Housing Needs Survey highlighted the importance of housing for the younger age group and the need for the older age group to downsize. The latter would release larger houses. The Housing Needs Survey highlighted the importance of housing for the younger age group and the need for the older age group to downsize. The latter would release larger houses.					site is more
which it has planning consent. The majority of new homes being built at Halden Field have 3 bedrooms or more. The Rolvenden Housing Needs Survey in 2015 showed that approximately 70% of market and affordable housing need over the next 10 – 15 years is for a 1 – 2 bedroom home and the Neighbourhood Plan seeks to encourage smaller homes. Policy RNP5 — Dwelling Size Proposals for 1 or 2 bedroom dwellings will be encouraged on minor residential development or infill sites within the village envelopes of Rolvenden and Rolvenden Layne where they would fit well with the character of the area. Proposals for residential development on the Housing Site Options identified in Policy RNP5 will be permitted if they incorporate a majority of 1 or 2 bedroom dwellings. RNP5 - Dwelling Size RNP5 - Dwelling Size RNP5 - Dwelling Size Strongly Agree Agree Neither Disagree Strongly Disagree No Answer	which it has planning consent. The majority of new homes being built at Halden Field have 3 bedrooms or more. The Rolvenden Housing Needs Survey in 2015 showed that approximately 70% of market and affordable housing need over the next 10 – 15 years is for a 1 – 2 bedroom home and the Neighbourhood Plan seeks to encourage smaller homes. Policy RNP5 – Dwelling Size Proposals for 1 or 2 bedroom dwellings will be encouraged on minor residential development or infill sites within the village envelopes of Rolvenden and Rolvenden Layne where they would fit well with the character of the area. Proposals for residential development on the Housing Site Options identified in Policy RNP5 will be permitted if they incorporate a majority of 1 or 2 bedroom dwellings. RNP5 – Dwelling Size RNP5 – Dwelling Size RNP5 – Dwelling Size RNP5 – Dwelling Size RNP5 – Strongly Agree Agree No Answer Affordable homes are of major concern and needed Agree No Answer Affordable homes are of major concern and needed Agree No Answer Affordable homes are of major concern and needed Agree No Answer Affordable homes are of major concern and needed Agree No Answer Affordable homes are of major concern and needed Agree No Answer Affordable homes are of major concern and needed Smaller homes and badly needed bungalows. Hopefully family housing is adequate as Village needs young blood to help it continue. Lack of starter homes or a step up the ladder is causing people to leave the area. *. Surely, to bring wealth into the village, it is more important to build a few larger houses? The majority of new houses at Halden fields are larger houses. The Housing for the younger age group and the need for the older age group to downsize. The latter would release larger houses for the older age group and the need for the older age group to downsize. The latter would release larger houses.					
12.0 The majority of new homes being built at Halden Field have 3 bedrooms or more. The Rolvenden Housing Needs Survey in 2015 showed that approximately 70% of market and affordable housing need over the next 10 – 15 years is for a 1 – 2 bedroom home and the Neighbourhood Plan seeks to encourage smaller homes. Policy RNP5 – Dwelling Size Proposals for 1 or 2 bedroom dwellings will be encouraged on minor residential development or infill sites within the village envelopes of Rolvenden and Rolvenden Layne where they would fit well with the character of the area. Proposals for residential development on the Housing Site Options identified in Policy RNP5 will be permitted if they incorporate a majority of 1 or 2 bedroom dwellings. RNP5 – Dwelling Size RNP5 – Dwelling Size Strongly Agree Agree Neither Disagree Strongly Disagree No Answer	2.0 The majority of new homes being built at Halden Field have 3 bedrooms or more. The Rolvenden Housing Needs Survey in 2015 showed that approximately 70% of market and affordable housing need over the next 10 –15 years is for a 1 – 2 bedroom home and the Neighbourhood Plan seeks to encourage smaller homes. Policy RNP5 – Dwelling Size Proposals for 1 or 2 bedroom dwellings will be encouraged on minor residential development or infill sites within the village envelopes of Rolvenden and Rolvenden Layne where they would fit well with the character of the area. Proposals for ror 2 bedroom dwellings. RNP5 – Dwelling Size Strongly Agree Agree Neither Disagree Strongly Disagree Strongly Disagree Noted Affordable homes are of major concern and needed Affordable homes and badly needed bungalows. Hopefully family housing is adequate as Village needs young blood to help it continue. Lack of starter homes or a step up the ladder is causing people to leave the area. *. Surely, to bring wealth into the village, it is more important to build a few larger houses? *. Surely, to bring wealth into the village, it is more important to build a few larger houses. The Housing Needs Survey highlighted the importance of housing for the younger age group and the need for the older age group to downsize. The latter would release larger houses.					
12.0 The majority of new homes being built at Halden Field have 3 bedrooms or more. The Rolvenden Housing Needs Survey in 2015 showed that approximately 70% of market and affordable housing need over the next 10 – 15 years is for a 1 – 2 bedroom home and the Neighbourhood Plan seeks to encourage smaller homes. Policy RNP5 – Dwelling Size Proposals for 1 or 2 bedroom dwellings will be encouraged on minor residential development or infill sites within the village envelopes of Rolvenden and Rolvenden Layne where they would fit well with the character of the area. Proposals for residential development on the Housing Site Options identified in Policy RNP5 will be permitted if they incorporate a majority of 1 or 2 bedroom dwellings. RNP5 – Dwelling size RNP5 – Dwelling size Strongly Agree Agree Neither Disagree No Answer Affordable homes are of major concern and needed A Noted	2.0 The majority of new homes being built at Halden Field have 3 bedrooms or more. The Rolvenden Housing Needs Survey in 2015 showed that approximately 70% of market and affordable housing need over the next 10 – 15 years is for a 1 – 2 bedroom home and the Neighbourhood Plan seeks to encourage smaller homes. Policy RNPS – Dwelling Size Proposals for 1 or 2 bedroom dwellings will be encouraged on minor residential development or infill sites within the village envelopes of Rolvenden and Rolvenden Layne where they would fit well with the character of the area. Proposals for residential development on the Housing Site Options identified in Policy RNPS will be permitted if they incorporate a majority of 1 or 2 bedroom dwellings. RNP5 - Dwelling Size RNP5 - Dwelling size RNP5 - Dwelling size Strongly Disagree RNP5 - Dwelling size Affordable homes are of major concern and needed Smaller homes and badly needed bungalows. Hopefully family housing is adequate as Village needs young blood to help it continue. Lack of starter homes or a step up the ladder is causing people to leave the area. * Surely, to bring wealth into the village, it is more important to build a few larger houses? The majority of new houses are group and the need for the lolder age group and the need for the lolder age group and the need for the lolder age group to downsize. The Housing Needs Survey highlighted the importance of housing for the younger age group and the need for the lolder age group to downsize. The Housing leaves the survey highlighted the importance of housing for the younger age group and the need for the lolder age group and the need for the lolder age group and the need for the lolder age group and the need arger houses.					-
or more. The Rolvenden Housing Needs Survey in 2015 showed that approximately 70% of market and affordable housing need over the next 10 – 15 years is for a 1 – 2 bedroom home and the Neighbourhood Plan seeks to encourage smaller homes. Policy RNP5 – Dwelling Size Proposals for 1 or 2 bedroom dwellings will be encouraged on minor residential development or infill sites within the village envelopes of Rolvenden and Rolvenden Layne where they would fit well with the character of the area. Proposals for residential development on the Housing Site Options identified in Policy RNP5 will be permitted if they incorporate a majority of 1 or 2 bedroom dwellings. RNP5 – Dwelling Size RNP5 – Dwelling Size Strongly Agree RNP6 – Disagree Strongly Disagree No Answer	or more. The Rolvenden Housing Needs Survey in 2015 showed that approximately 70% of market and affordable housing need over the next 10 – 15 years is for a 1 – 2 bedroom home and the Neighbourhood Plan seeks to encourage smaller homes. Policy RNP5 – Dwelling Size Proposals for 1 or 2 bedroom dwellings will be encouraged on minor residential development or infill sites within the village envelopes of Rolvenden and Rolvenden Layne where they would fit well with the character of the area. Proposals for residential development on the Housing Site Options identified in Policy RNPS will be permitted if they incorporate a majority of 1 or 2 bedroom dwellings. RNP5 – Dwelling Size Strongly Agree Agree Noted Smaller homes and badly needed bungalows. Hopefully family housing is adequate as Village needs young blood to help it continue. Lack of starter homes or a step up the ladder is causing people to leave the area. *. Surely, to bring wealth into the village, it is more important to build a few larger houses? The majority of new houses at Halden Fields are larger houses. The Housing Needs Survey highlighted the importance of housing for the younger age group and the need for the older age group to downsize. The latter would release larger houses.	12.0	The majority of new homes being built at	Halden Field have 3 hedroom	C	consent.
approximately 70% of market and affordable housing need over the next 10 – 15 years is for a 1 – 2 bedroom home and the Neighbourhood Plan seeks to encourage smaller homes. Policy RNP5 – Dwelling Size Proposals for 1 or 2 bedroom dwellings will be encouraged on minor residential development or infill sites within the village envelopes of Rolvenden and Rolvenden Layne where they would fit well with the character of the area. Proposals for residential development on the Housing Site Options identified in Policy RNP5 will be permitted if they incorporate a majority of 1 or 2 bedroom dwellings. RNP5 – Dwelling Size Strongly Agree Strongly Agree Strongly Disagree Strongly Disagree No Answer	approximately 70% of market and affordable housing need over the next 10 – 15 years is for a 1 – 2 bedroom home and the Neighbourhood Plan seeks to encourage smaller homes. Policy RNP5 – Dwelling Size Proposals for 1 or 2 bedroom dwellings will be encouraged on minor residential development or infill sites within the village envelopes of Rolvenden and Rolvenden Layne where they would fit well with the character of the area. Proposals for residential development on the Housing Site Options identified in Policy RNP5 will be permitted if they incorporate a majority of 1 or 2 bedroom dwellings. RNP5 – Dwelling Size RNP5 – Dwelling Size RNP5 – Dwelling Size Agree Agree No Answer Affordable homes are of major concern and needed Smaller homes and badiy needed bungalows. Hopefully family housing is adequate as Village needs young blood to help it continue. Lack of starter homes or a step up the ladder is causing people to leave the area. *. Surely, to bring wealth into the village, it is more important to build a few larger houses? The majority of new houses at Halden Fields are larger houses. The Housing Needs Survey highlighted the importance of housing for the younger age group and the need for the older age group to downsize. The Housing Needs Survey highlighted the importance of housing for the younger age group and the need for the older age grou	12.0	, , ,		3	
next 10 – 15 years is for a 1 – 2 bedroom home and the Neighbourhood Plan seeks to encourage smaller homes. Policy RNP5 – Dwelling Size Proposals for 1 or 2 bedroom dwellings will be encouraged on minor residential development or infill sites within the village envelopes of Rolvenden and Rolvenden Layne where they would fit well with the character of the area. Proposals for residential development on the Housing Site Options identified in Policy RNP5 will be permitted if they incorporate a majority of 1 or 2 bedroom dwellings. RNP5 – Dwelling Size RNP5 – Dwelling size Strongly Agree Agree Neither Disagree Strongly Disagree No Answer Affordable homes are of major concern and needed Affordable homes are of major concern and needed	next 10 – 15 years is for a 1 – 2 bedroom home and the Neighbourhood Plan seeks to encourage smaller homes. Policy RNPS – Dwelling Size Proposals for 1 or 2 bedroom dwellings will be encouraged on minor residential development or infill sites within the village envelopes of Rolvenden and Rolvenden Layne where they would fit well with the character of the area. Proposals for residential development on the Housing Site Options identified in Policy RNPS will be permitted if they incorporate a majority of 1 or 2 bedroom dwellings. RNP5 – Dwelling Size Strongly Agree No Answer Affordable homes are of major concern and needed Smaller homes and badly needed bungalows. Hopefully family housing is adequate as Village needs young blood to help it continue. Lack of starter homes or a step up the ladder is causing people to leave the area. *. Surely, to bring wealth into the village, it is more important to build a few larger houses? The majority of new houses at Halden Fields are larger houses. The Housing Needs Survey highlighted the importance of housing for the younger age group and the need for the older age group and the need for the older age group and the need for the latter would release larger houses.		3	•		
Plan seeks to encourage smaller homes. Policy RNP5 – Dwelling Size Proposals for 1 or 2 bedroom dwellings will be encouraged on minor residential development or infill sites within the village envelopes of Rolvenden and Rolvenden Layne where they would fit well with the character of the area. Proposals for residential development on the Housing Site Options identified in Policy RNP5 will be permitted if they incorporate a majority of 1 or 2 bedroom dwellings. RNP5 – Dwelling Size Strongly Agree Agree Reither Disagree Strongly Disagree No Answer Affordable homes are of major concern and needed A Noted	Plan seeks to encourage smaller homes. Policy RNP5 – Dwelling Size Proposals for 1 or 2 bedroom dwellings will be encouraged on minor residential development or infill sites within the village envelopes of Rolvenden and Rolvenden Layne where they would fit well with the character of the area. Proposals for residential development on the Housing Site Options identified in Policy RNP5 will be permitted if they incorporate a majority of 1 or 2 bedroom dwellings. RNP5 – Dwelling Size RNP5 – Dwelling Size Strongly Agree Affordable homes are of major concern and needed Smaller homes and badly needed bungalows. Hopefully family housing is adequate as Village needs young blood to help it continue. Lack of starter homes or a step up the ladder is causing people to leave the area. * Surely, to bring wealth into the village, it is more important to build a few larger houses? The majority of new housing Needs Survey high lighted the importance of housing for the younger age group and the need for the older age group to downsize. The latter would release larger houses.			_	4	
Policy RNP5 – Dwelling Size Proposals for 1 or 2 bedroom dwellings will be encouraged on minor residential development or infill sites within the village envelopes of Rolvenden and Rolvenden Layne where they would fit well with the character of the area. Proposals for residential development on the Housing Site Options identified in Policy RNP5 will be permitted if they incorporate a majority of 1 or 2 bedroom dwellings. RNP5 – Dwelling Size RNP5 – Dwelling Size Agree Regree Regree Regree Regree Regree Regree Rolther Disagree Strongly Disagree No Answer	Policy RNP5 – Dwelling Size Proposals for 1 or 2 bedroom dwellings will be encouraged on minor residential development or infill sites within the village envelopes of Rolvenden and Rolvenden Layne where they would fit well with the character of the area. Proposals for residential development on the Housing Site Options identified in Policy RNP5 will be permitted if they incorporate a majority of 1 or 2 bedroom dwellings. RNP5 – Dwelling size Strongly Agree Agree Repe Rolvenden and Rolvenden Layne where they would fit well with the character of the area. Affordable homes are of major concern and needed Smaller homes and badly needed bungalows. Hopefully family housing is adequate as Village needs young blood to help it continue. Lack of starter homes or a step up the ladder is causing people to leave the area. *. Surely, to bring wealth into the village, it is more important to build a few larger houses? The majority of new houses at Halden Fields are larger houses at Halden Fields are larger houses at Halden for the younger age group and the need for the older age group and the need for the o		, ,	nome and the weighboarnoot	'	
Proposals for 1 or 2 bedroom dwellings will be encouraged on minor residential development or infill sites within the village envelopes of Rolvenden and Rolvenden Layne where they would fit well with the character of the area. Proposals for residential development on the Housing Site Options identified in Policy RNP5 will be permitted if they incorporate a majority of 1 or 2 bedroom dwellings. RNP5 - Dwelling size Strongly Agree Agree Neither Disagree Strongly Disagree No Answer	Proposals for 1 or 2 bedroom dwellings will be encouraged on minor residential development or infill sites within the village envelopes of Rolvenden and Rolvenden Layne where they would fit well with the character of the area. Proposals for residential development on the Housing Site Options identified in Policy RNP5 will be permitted if they incorporate a majority of 1 or 2 bedroom dwellings. RNP5 - Dwelling size RNP5 - Dwelling size Strongly Agree Agree Neither Disagree Strongly Disagree No Answer Affordable homes are of major concern and needed Smaller homes and badly needed bungalows. Hopefully family housing is adequate as Village needs young blood to help it continue. Lack of starter homes or a step up the ladder is causing people to leave the area. * Surely, to bring wealth into the village, it is more important to build a few larger houses? The Housing Needs Survey highlighted the importance of housing for the younger age group and the need for the older age group to downsize. The latter would release larger houses. The Housing Needs Survey highlighted the elease larger houses. The Housing Needs Survey highlighted the elease larger houses. The Housing Needs Survey highlighted the elease larger houses. The Housing Needs Survey highlighted the elease larger houses. The Housing Needs Survey highlighted the elease larger houses. The Housing Needs Survey highlighted the elease larger houses. The Housing Needs Survey highlighted the elease larger houses.					
residential development or infill sites within the village envelopes of Rolvenden and Rolvenden Layne where they would fit well with the character of the area. Proposals for residential development on the Housing Site Options identified in Policy RNP5 will be permitted if they incorporate a majority of 1 or 2 bedroom dwellings. RNP5 - Dwelling size Strongly Agree Agree Neither Disagree Strongly Disagree No Answer	residential development or infill sites within the village envelopes of Rolvenden and Rolvenden Layne where they would fit well with the character of the area. Proposals for residential development on the Housing Site Options identified in Policy RNP5 will be permitted if they incorporate a majority of 1 or 2 bedroom dwellings. RNP5 - Dwelling size Strongly Agree Agree No Answer Affordable homes are of major concern and needed Smaller homes and badly needed bungalows. Hopefully family housing is adequate as Village needs young blood to help it continue. Lack of starter homes or a step up the ladder is causing people to leave the area. * Surely, to bring wealth into the village, it is more important to build a few larger houses? The majority of new houses at Halden Fields are larger houses. The Housing Needs Survey highlighted the importance of housing for the younger age group and the need for the older age group to downsize. The latter would release larger houses. The Housing Needs Survey highlighted the importance of housing for the older age group to downsize.		_	will be encouraged on minor		
Rolvenden and Rolvenden Layne where they would fit well with the character of the area. Proposals for residential development on the Housing Site Options identified in Policy RNP5 will be permitted if they incorporate a majority of 1 or 2 bedroom dwellings. RNP5 - Dwelling size Strongly Agree Agree Neither Disagree Strongly Disagree No Answer Affordable homes are of major concern and needed Affordable homes are of major concern and needed	Rolvenden and Rolvenden Layne where they would fit well with the character of the area. Proposals for residential development on the Housing Site Options identified in Policy RNP5 will be permitted if they incorporate a majority of 1 or 2 bedroom dwellings. RNP5 - Dwelling size Strongly Agree Agree No Answer Affordable homes are of major concern and needed Smaller homes and badly needed bungalows. Hopefully family housing is adequate as Village needs young blood to help it continue. Lack of starter homes or a step up the ladder is causing people to leave the area. Surely, to bring wealth into the village, it is more important to build a few larger houses? The majority of new houses are ladder in the housing Needs Survey highlighted the importance of housing for the younger age group and the need for the older age group to downsize. The latter would release larger houses. The Housing			_		
character of the area. Proposals for residential development on the Housing Site Options identified in Policy RNP5 will be permitted if they incorporate a majority of 1 or 2 bedroom dwellings. RNP5 - Dwelling size Strongly Agree Agree Neither Disagree Strongly Disagree No Answer Affordable homes are of major concern and needed A Noted	character of the area. Proposals for residential development on the Housing Site Options identified in Policy RNP5 will be permitted if they incorporate a majority of 1 or 2 bedroom dwellings. RNP5 - Dwelling size RNP5 - Dwelling size Strongly Agree Regree No Answer Affordable homes are of major concern and needed Smaller homes and badly needed bungalows. Hopefully family housing is adequate as Village needs young blood to help it continue. Lack of starter homes or a step up the ladder is causing people to leave the area. * Surely, to bring wealth into the village, it is more important to build a few larger houses? The majority of new houses at Halden Fields are larger houses. The Housing Needs Survey highlighted the importance of housing for the younger age group and the need for the older age group to downsize. The latter would release larger houses		•	•		
Proposals for residential development on the Housing Site Options identified in Policy RNP5 will be permitted if they incorporate a majority of 1 or 2 bedroom dwellings. RNP5 - Dwelling size Strongly Agree Agree Neither Disagree Strongly Disagree No Answer Affordable homes are of major concern and needed Affordable homes are of major concern and needed	Proposals for residential development on the Housing Site Options identified in Policy RNP5 will be permitted if they incorporate a majority of 1 or 2 bedroom dwellings. RNP5 - Dwelling size RNP5 - Dwelling size Strongly Agree Agree No Answer Affordable homes are of major concern and needed Smaller homes and badly needed bungalows. Hopefully family housing is adequate as Village needs young blood to help it continue. Lack of starter homes or a step up the ladder is causing people to leave the area. *. Surely, to bring wealth into the village, it is more important to build a few larger houses? The majority of new houses at Halden Fields are larger houses. The Housing Needs Survey highlighted the importance of housing for the younger age group and the need for the older age group to downsize. The latter would release larger houses		•	ney would lit well with the		
identified in Policy RNP5 will be permitted if they incorporate a majority of 1 or 2 bedroom dwellings. RNP5 - Dwelling Size Strongly Agree Agree Neither Disagree Strongly Disagree No Answer Affordable homes are of major concern and needed 4 Noted	identified in Policy RNP5 will be permitted if they incorporate a majority of 1 or 2 bedroom dwellings. RNP5 - Dwelling size Strongly Agree Agree Neither Disagree No Answer Affordable homes are of major concern and needed Smaller homes and badly needed bungalows. Hopefully family housing is adequate as Village needs young blood to help it continue. Lack of starter homes or a step up the ladder is causing people to leave the area. *. Surely, to bring wealth into the village, it is more important to build a few larger houses? The majority of new houses at Halden Fields are larger houses. The Housing Needs Survey highlighted the importance of housing for the younger age group and the need for the older age group to downsize. The latter would release larger houses			the Housing Site Ontions		
RNP5 - Dwelling size Strongly Agree Agree Neither Disagree Strongly Disagree No Answer Affordable homes are of major concern and needed A Noted	RNP5 - Dwelling size Strongly Agree Agree No Answer Affordable homes are of major concern and needed Smaller homes and badly needed bungalows. Hopefully family housing is adequate as Village needs young blood to help it continue. Lack of starter homes or a step up the ladder is causing people to leave the area. *. Surely, to bring wealth into the village, it is more important to build a few larger houses? The majority of new houses at Halden Fields are larger houses. The Housing Needs Survey highlighted the importance of housing for the younger age group and the need for the older age group to downsize. The latter would release larger houses		·			
RNP5 - Dwelling size Strongly Agree Agree Neither Disagree Strongly Disagree No Answer Affordable homes are of major concern and needed A Noted	RNP5 - Dwelling size Strongly Agree Agree Neither Disagree No Answer		•	d if they incorporate a		
Strongly Agree Agree Neither Disagree Strongly Disagree No Answer Affordable homes are of major concern and needed 4 Noted	Affordable homes are of major concern and needed Smaller homes and badly needed bungalows. Hopefully family housing is adequate as Village needs young blood to help it continue. Lack of starter homes or a step up the ladder is causing people to leave the area. *. Surely, to bring wealth into the village, it is more important to build a few larger houses? The majority of new houses at Halden Fields are larger houses. The Housing Needs Survey highlighted the importance of housing for the younger age group and the need for the older age group to downsize. The latter would release larger houses. The latter would release larger houses.		majority of 1 of 2 bedroom dwellings.			
Strongly Agree Agree Neither Disagree Strongly Disagree No Answer Affordable homes are of major concern and needed 4 Noted	Affordable homes are of major concern and needed Smaller homes and badly needed bungalows. Hopefully family housing is adequate as Village needs young blood to help it continue. Lack of starter homes or a step up the ladder is causing people to leave the area. *. Surely, to bring wealth into the village, it is more important to build a few larger houses? The majority of new houses at Halden Fields are larger houses. The Housing Needs Survey highlighted the importance of housing for the younger age group and the need for the older age group to downsize. The latter would release larger houses. The latter would release larger houses.		PAIDE DWell	ing cizo		
Agree Neither Disagree No Answer Affordable homes are of major concern and needed Agree No Answer	Affordable homes are of major concern and needed Smaller homes and badly needed bungalows. Hopefully family housing is adequate as Village needs young blood to help it continue. Lack of starter homes or a step up the ladder is causing people to leave the area. *. Surely, to bring wealth into the village, it is more important to build a few larger houses? The majority of new house at Halden Fields are larger houses. The Housing Needs Survey highlighted the importance of housing for the younger age group and the need for the older age group to downsize. The latter would release larger houses.		KINPS - DWell	ilig size		
Affordable homes are of major concern and needed Neither Disagree No Answer 4 Noted	Affordable homes are of major concern and needed Smaller homes and badly needed bungalows. Hopefully family housing is adequate as Village needs young blood to help it continue. Lack of starter homes or a step up the ladder is causing people to leave the area. * Surely, to bring wealth into the village, it is more important to build a few larger houses? The majority of new houses at Halden Fields are larger houses. The Housing Needs Survey highlighted the importance of housing for the younger age group and the need for the older age group to downsize. The latter would release larger houses.		5 4	■ Strongly Agree		
Affordable homes are of major concern and needed Neither Disagree No Answer 4 Noted	Affordable homes are of major concern and needed Smaller homes and badly needed bungalows. Hopefully family housing is adequate as Village needs young blood to help it continue. Lack of starter homes or a step up the ladder is causing people to leave the area. * Surely, to bring wealth into the village, it is more important to build a few larger houses? The majority of new houses at Halden Fields are larger houses. The Housing Needs Survey highlighted the importance of housing for the younger age group and the need for the older age group to downsize. The latter would release larger houses.		8	■ Agree		
Disagree Strongly Disagree No Answer Affordable homes are of major concern and needed 4 Noted	Affordable homes are of major concern and needed Smaller homes and badly needed bungalows. Hopefully family housing is adequate as Village needs young blood to help it continue. Lack of starter homes or a step up the ladder is causing people to leave the area. * Surely, to bring wealth into the village, it is more important to build a few larger houses? The majority of new houses at Halden Fields are larger houses. The Housing Needs Survey highlighted the importance of housing for the younger age group and the need for the older age group to downsize. The latter would release larger houses.			-		
Affordable homes are of major concern and needed Affordable homes are of major concern and needed 4 Noted	Affordable homes are of major concern and needed Smaller homes and badly needed bungalows. Hopefully family housing is adequate as Village needs young blood to help it continue. Lack of starter homes or a step up the ladder is causing people to leave the area. * Surely, to bring wealth into the village, it is more important to build a few larger houses? The majority of new houses at Halden Fields are larger houses. The Housing Needs Survey highlighted the importance of housing for the younger age group and the need for the older age group to downsize. The latter would release larger houses. The latter would release larger houses.					
Affordable homes are of major concern and needed 4 Noted	Affordable homes are of major concern and needed Smaller homes and badly needed bungalows. Hopefully family housing is adequate as Village needs young blood to help it continue. Lack of starter homes or a step up the ladder is causing people to leave the area. *. Surely, to bring wealth into the village, it is more important to build a few larger houses? The majority of new houses at Halden Fields are larger houses. The Housing Needs Survey highlighted the importance of housing for the younger age group and the need for the older age group to downsize. The latter would release larger houses			■ Disagree		
Affordable homes are of major concern and needed 4 Noted	Affordable homes are of major concern and needed Smaller homes and badly needed bungalows. Hopefully family housing is adequate as Village needs young blood to help it continue. Lack of starter homes or a step up the ladder is causing people to leave the area. *. Surely, to bring wealth into the village, it is more important to build a few larger houses? The majority of new houses at Halden Fields are larger houses. The Housing Needs Survey highlighted the importance of housing for the younger age group and the need for the older age group to downsize. The latter would release larger houses.		88	■ Strongly Disagree		
Affordable homes are of major concern and needed 4 Noted	Affordable homes are of major concern and needed Smaller homes and badly needed bungalows. Hopefully family housing is adequate as Village needs young blood to help it continue. Lack of starter homes or a step up the ladder is causing people to leave the area. *. Surely, to bring wealth into the village, it is more important to build a few larger houses? The majority of new houses at Halden Fields are larger houses. The Housing Needs Survey highlighted the importance of housing for the younger age group and the need for the older age group to downsize. The latter would release larger houses.			■ No Answer		
·	Smaller homes and badly needed bungalows. Hopefully family housing is adequate as Village needs young blood to help it continue. Lack of starter homes or a step up the ladder is causing people to leave the area. *. Surely, to bring wealth into the village, it is more important to build a few larger houses? The majority of new houses at Halden Fields are larger houses. The Housing Needs Survey highlighted the importance of housing for the younger age group and the need for the older age group to downsize. The latter would release larger houses			= 110 7 1110 1101		
·	Smaller homes and badly needed bungalows. Hopefully family housing is adequate as Village needs young blood to help it continue. Lack of starter homes or a step up the ladder is causing people to leave the area. *. Surely, to bring wealth into the village, it is more important to build a few larger houses? The majority of new houses at Halden Fields are larger houses. The Housing Needs Survey highlighted the importance of housing for the younger age group and the need for the older age group to downsize. The latter would release larger houses					
	Hopefully family housing is adequate as Village needs young blood to help it continue. Lack of starter homes or a step up the ladder is causing people to leave the area. *. Surely, to bring wealth into the village, it is more important to build a few larger houses? The majority of new houses at Halden Fields are larger houses. The Housing Needs Survey highlighted the importance of housing for the younger age group and the need for the older age group to downsize. The latter would release larger houses		•			+
, ,	continue. Lack of starter homes or a step up the ladder is causing people to leave the area. *. Surely, to bring wealth into the village, it is more important to build a few larger houses? The majority of new houses at Halden Fields are larger houses. The Housing Needs Survey highlighted the importance of housing for the younger age group and the need for the older age group to downsize. The latter would release larger houses		, ,			
	Lack of starter homes or a step up the ladder is causing people to leave the area. *. Surely, to bring wealth into the village, it is more important to build a few larger houses? The majority of new houses at Halden Fields are larger houses. The Housing Needs Survey highlighted the importance of housing for the younger age group and the need for the older age group to downsize. The latter would release larger houses			ge needs young blood to help it	19	Noted
	area. *. Surely, to bring wealth into the village, it is more important to build a few larger houses? The majority of new houses at Halden Fields are larger houses. The Housing Needs Survey highlighted the importance of housing for the younger age group and the need for the older age group to downsize. The latter would release larger houses			r is causing poople to leave the	25	Noted
	larger houses? houses at Halden Fields are larger houses. The Housing Needs Survey highlighted the importance of housing for the younger age group and the need for the older age group to downsize. The latter would release larger houses			is causing people to leave the	23	INULEU
*. Surely, to bring wealth into the village, it is more important to build a few 29 The majority of new	Fields are larger houses. The Housing Needs Survey highlighted the importance of housing for the younger age group and the need for the older age group to downsize. The latter would release larger houses		*. Surely, to bring wealth into the village, it i	s more important to build a few	29	The majority of new
larger houses? houses at Halden	houses. The Housing Needs Survey highlighted the importance of housing for the younger age group and the need for the older age group to downsize. The latter would release larger houses		larger houses?			houses at Halden
	Needs Survey highlighted the importance of housing for the younger age group and the need for the older age group to downsize. The latter would release larger houses					~
	highlighted the importance of housing for the younger age group and the need for the older age group to downsize. The latter would release larger houses					_
· · · · · · · · · · · · · · · · · · ·	importance of housing for the younger age group and the need for the older age group to downsize. The latter would release larger houses					-
	for the younger age group and the need for the older age group to downsize. The latter would release larger houses					
	group and the need for the older age group to downsize. The latter would release larger houses	İ				
	for the older age group to downsize. The latter would release larger houses	1	T .			
	group to downsize. The latter would release larger houses					i group and the need
	The latter would release larger houses					- ·
	release larger houses					for the older age
						for the older age group to downsize.
onto the market.	onto the market					for the older age group to downsize. The latter would
Onto the market.	We need housing for first time buyers for younger Rolvenden residents. 35 Noted					for the older age group to downsize. The latter would release larger houses

More 1,2 & 3 bed houses. NOT 5 or 6 bed houses, the village does not need these, only affordable houses.	36	Noted
Economics – larger more expensive properties (not mixed) tend to generate revenue and work opportunities for village life. 31 It is important to cater for both young and old people wishing to live in Rolvenden. Smaller properties will aid both categories.	69	The Housing Needs Survey highlighted the importance of housing for the younger age group and the need for the older age group to downsize.
As long as properties are for residents and not sold as second homes for letting purposes	72	There are not a significant number of second homes in the Parish.
They should be restricted to one or two bedroom dwellings only, fitting local needs.	81	Noted
Two/three bedroomed/parking and gardens to play in are most important I feel that the obvious need for smaller dwellings for young people &	84 87	Noted The Housing Needs
downsizers should be addressed so that the community retains a diversity of age groups.		Survey highlighted the importance of housing for the younger age group and the need for the older age group to downsize. Policy RNP5 aims to focus on this need.
A good mixture of house sizes makes for a more varied community.	91	Noted
I agree there may be need for a number of 1 – 2 bedroom houses, but not "the majority".	92	The majority of new houses at Halden Fields are larger houses. The Housing Needs Survey highlighted the importance of housing for the younger age group and the need for the older age group to downsize. The latter would release larger houses onto the market.
Why one-bedroomed accommodation? Think again on this one!	95	The Housing Needs Survey revealed a need for 1 bedroom dwelling from 10 local households.
However I feel that the policy of building one bedroom dwellings should be re-assessed, I feel two bedrooms dwellings are more indicative of a stable growing population	96	The Housing Needs Survey revealed a need for 1 bedroom dwelling from 10 local households.
I think most people moving to Rolvenden and most people my age living here want at least 3 bed affordable houses.	101	The Housing Needs Survey revealed that 71% of need was for 1 or 2 bedroom homes.

		1
Please do not build too many houses in one small area. I am sure it will cause social unrest	e 105	The Neighbourhood Plan promotes generally small scale sites distributed
d and 2 had a continue of the	. 442	around the villages.
1 and 2 bedroom low cost housing for young locals as well as disabled housing		Noted
Proposals should be for 2-3 bedroom houses on all minor or infill sites. Smaller houses but not smaller plots!	113	The Housing Needs Survey revealed that 71% of need was for 1 or 2 bedroom homes.
I think one bedroom dwellings too small, two three bedrooms are more suitable for peoples needs.	115	The Housing Needs Survey revealed that 26% of need was for 1 bedroom units and 71% was for 1 or 2 bedroom homes.
Acceptance of dwelling site not to be abused nor minor development disregarded	116	Noted
Cheaper starter homes for young familys also for elderly	120	Noted
The Rolvenden vision for affordable housing is not working. The developers and planners are providing high density high profit houses. The words affordable homes is being used to get planning permission	124	Most of the identified need for additional affordable housing within 5 years identified in the Rolvenden Housing Needs Survey will be met by the current commitment of 14 affordable dwellings at Halden Fields. Further supply is likely to be provided on the housing allocations for 10 dwellings; the opportunity to develop an exception housing site as previously by the English Rural Housing Association on such a site at Glebe Field, Rolvenden and through turnover of the existing social housing stock (113
If we allow developments – make sure developers only build 1-2 bedroom	128	dwellings at 2011). Noted
houses – not 6 bedrooms I cannot understand why 4, 5 and 6 bedroom houses are considered pecessary at Halden Field. This has no connection with the housing crisis.	133	Noted
necessary at Halden Field. This has no connection with the housing crisis More low cost housing given affordable 80% of average value for area (£400,000) 320,000 fir 1 or 2 bedroom dwellings to expensive for young local working families. Also single storey for aging and or disabled residents	149	The Housing Needs Survey highlighted the importance of housing for the younger age

A great pity this was not followed at Halden Field no doubt as this would affect profit for developers	150	group and the need for the older age group to downsize. Policy RNP5 aims to focus on this need and the section on affordable housing illustrates how additional affordable homes will be brought forward using Ashford Borough Council policies. The Neighbourhood Plan had little weight
		at the time the Halden Fields planning application was considered. Even so, the Parish Council managed to argue for a greater number of smaller units in the approved scheme.
Supported if the majority of the houses are for local demand – smaller houses are required like terrace properties, advantages – lower price and running costs –traditional within parts of the village	152	Noted
My personal opinion is that smaller 3 bedroom houses would be more welcomed than 1 bedroom houses	158	The Housing Needs Survey revealed that 71% of need was for 1 or 2 bedroom homes.
Survey showed 3+ bedrooms not needed	163	The Housing Needs Survey revealed that 71% of need was for 1 or 2 bedroom homes and that there was significantly less demand for 3+ bedroom housing.
It is all very well encouraging 1 / 2 bedroom housing but this would have to go hand in hand with allowing greater densities than that proposed otherwise you would finish up with very un-affordable units because of the cost of development.	164	The density at the brownfield Cornex site at the centre of the village is proposed at 50dph. The remaining two sites are at the edge of the villages in sensitive locations and are proposed at lower densities to allow for sufficient open space and landscaping.
BUT WHY is Halden field 3 or more? It should have been 1 & 2	167	The Neighbourhood Plan had little weight at the time the Halden

_			
			Fields planning application was
			considered. Even so,
			the Parish Council
			managed to argue for
			a greater number of
			smaller units in the
			approved scheme. At
			referendum, the
			Neighbourhood Plan
			will carry great weight
			and once adopted the
			plan must be used in
			law to determine
			planning applications
			in Rolvenden Parish. It
			will become part of
			the Development Plan
			alongside the Borough
			Council's Local Plan.
	Won't this encourage large garden owners to put a dwelling on their land to	172	The Planning Strategy
	cash in!		accepts that windfall
			sites will come
			forward over the Plan
			period. No policy
			explicitly enables
			windfall development
			within the built-up
			confines of Rolvenden
			and Rolvenden Layne.
			Add new Policy RNP6
			– Small scale
			residential
			development within
			the built-up confines
			of Rolvenden and
			Rolvenden Layne
			Small scale residential
			development such as
			infilling;
			redevelopment,
			conversion or extension will be
			permitted within the
			built-up confines of Rolvenden and
			Rolvenden Layne, as
			defined in Maps 3 and
			4, providing there
			would be no conflict
			with Policies RNP1, 2,
			3, 9, 10, 12 and 13.
			This ensures that small

		T	
			scale development,
			including that on
			garden land, will need
			to meet the design
			criteria set out in
			Policy RNP1.
			Renumber
			subsequent policies
	Consultant offendelia etantanta hannara fan arra abilduan O grandabilduan	105	
	Smaller affordable starter homes for our children & grandchildren	185	Noted
	I think also that any new build houses should only be sold to local people and	016	Noted although there
	not as second homes to Londoners. This is happening too often in Rolvenden		are not a significant
	Layne.		number of second
			homes in the Parish.
	Yes there should be smaller dwellings but as soon as a family have their 3rd	019	Noted. The existing
	child they are shipped out to Ashford because there's nothing locally		social housing stock
	affordable to our hardworking families in the village		(113 dwellings at
			2011) should offer
			some local choice for
			growing families.
	Wish there was a way to ensure they would be lived in rather than occasional	020	Noted although there
	weekend homes.		are not a significant
			number of second
			homes in the Parish.
	Will they stay 1 or 2 bedrooms or will applications be put in to enlarge them	021	The main demand is
	almost immediately?		for 1 – 2 bedroom
	,		homes and, should the
			design allow for
			satisfactory adaption
			to house a growing
			family, this will add
			flexibility to the
			housing stock in
			meeting evolving
			needs.
	Who corried out the Delvender Housing Needs Survey 21 den't know anyone	022	Rolvenden Parish
	Who carried out the Rolvenden Housing Needs Survey? I don't know anyone in the village who would have identified a peed for more 1.2 hodgeom homes	022	Council carried out the
	in the village who would have identified a need for more 1-2 bedroom homes.		
			Housing Needs Survey
	And the state of t	00.1	in the Parish.
	Why are the Halden Field houses being built at this size, when according to	024	The Neighbourhood
	your survey, which I disbelieve, the need is for smaller properties. How many		Plan had little weight
	more sites do we have to suffer before the developers get it right?		at the time the Halden
			Fields planning
			application was
			considered. Even so,
			the Parish Council
			managed to argue for
			a greater number of
			smaller units in the
			approved scheme. At
			referendum, the
			Neighbourhood Plan
			will carry great weight
			and once adopted the
		l	

			plan must be used in law to determine planning applications in Rolvenden Parish. It will become part of the Development Plan alongside the Borough Council's Local Plan. The Housing Needs Survey revealed that 71% of need was for 1 or 2 bedroom homes and that there was significantly less demand for 3+
_			bedroom housing.
	evelopers like larger house with more bedrooms so they can charge more gardless of local need so this policy is essential.	027	Noted

Loc	cal Economy		reco	(bold indicates mmended amendments to text)
13.0	The Neighbourhood Plan emphasises the importance of the villa public houses as key facilities which provide an economic and so the villages.			to text)
	Policy RNP6 – Village Shops and Public Houses			
	a) The loss of existing village shops (Use Class A1) and public ho Class A4) will be resisted unless sufficient evidence is provided to demonstrate that the operation of the shop or public house if financially viable and where there are no other realistic proposal public house uses on the site.	to the Council is no longer		
	b) Extensions to existing shops and public houses will be permit	ted.		
	c) Proposals for the change of use of premises to shop (A1) or re (A3) will be permitted within Rolvenden High Street and Regent Rolvenden.			
	RNP6 - Village Shops and Publi Houses	ic		
	Strongly Agree Neither Disagree Strongly No Answ	e Disagree		
		Vei		
	Village shop continuation should be supported.	and maybo	8	Noted Noted
	It is important to the community to support the shop and pubs incentives for local residents.	and maybe	0	INOCEU
	Do <u>not</u> let the Village shop go. If it does, take up Benenden schobecomes owned and run by Village people. It is a lifeline.	eme and	19	Noted
	Agree and would encourage more businesses to Rolvenden such and fish and chip shop etc.	h as a tea shop	25	Policy RNP6 permits proposals for the change of use of premises to shop (A1) or restaurant/ café (A3) within Rolvenden High Street and Regent Street, Rolvenden. A ground floor café or shop use for which there is local support would be acceptable within this

	1	1
		be mentioned in Policy
		RNP4a and its
		supporting text.
		Amend supporting
		text as follows:
		The site is located
		amongst village facilities and a café or
		shop use, for which
		there is local support,
		within the ground floor of one of the
		buildings is
		encouraged. The location and scale of
		development make this site suited to
		small dwellings
		suitable for younger
		families and older
		downsizing
		households.
		nousenous.
		Amend Policy RNP7a
		as follows:
		Development should
		comprise small scale
		dwellings of generally
		two storeys in height
		using traditional
		materials (including
		white weather
		boarding). A ground
		floor café or shop use within one of the
		buildings is
		encouraged.
Hopefully, pubs plus shop will continue to thrive. * See comments above	29	Noted
With larger houses built, hopefully bring families with more wealth The		
shop and pubs will benefit in the long run		
Crucial for the health of the village	33	Noted
Need to keep our shops and pubs, more shops would be welcome if they fit	36	Policy RNP6 permits
in, which the village need.		proposals for the
		change of use of
		premises to shop (A1)
		or restaurant/ café
		(A3) within Rolvenden High Street and
		Regent Street,
		Rolvenden. A ground
<u> </u>	1	Morremach, A ground

	1	1
		change of use of
The media a community care.	'	proposals for the
We need a community café.	75	Policy RNP6 permits
		south
Cornex is.		Garage lies three properties to the
to become all the more essential. *MAP16 is missing the Star! No 9 is where		correctly. Cornex
facilities there will become stretched, and the local shops and pubs are likely		location of the Star PH
Especially with the number of extra houses being built in Tenterden, the	42	MAP16 does show the
Every effort should be made to keep the shops and pubs	37	Noted.
		encouraged.
		buildings is
		within one of the
		floor café or shop use
		boarding). A ground
		white weather
		materials (including
		two storeys in height using traditional
		dwellings of generally
		comprise small scale
		Development should
		Amend Policy RNP7a as follows:
		households.
		downsizing
		families and older
		suitable for younger
		small dwellings
		this site suited to
		development make
		location and scale of
		buildings is encouraged. The
		within the ground floor of one of the
		there is local support,
		shop use, for which
		facilities and a café or
		amongst village
		The site is located
		text as follows:
		Amend supporting
		supporting text.
		RNP4a and its
		be mentioned in Policy
		policy and this should
		acceptable within this
		support would be
		for which there is local

premises to shop (A1) or restaurant/ café (A3) within Rolvenden High Street and Regent Street, Rolvenden. A ground floor café or shop use for which there is local support would be acceptable within this policy and this should be mentioned in Policy RNP4a and its supporting text. Amend supporting text as follows: The site is located amongst village facilities and a café or shop use, for which there is local support, within the ground floor one of the buildings is encouraged. The location and scale of development should comprise small scale development make this site suited to small dwellings suitable for younger families and older downsizing households. Amend Policy RNP7a as follows: Development should comprise small scale dwellings of generally two storeys in height using traditional materials (including white weather boarding). A ground floor café or shop use within one of the buildings is encouraged to use the shop and garage. Without customers they will not survive. Too few villagers use the Shop now. Each year it gets harder. A cafe like the one at Benenden is a great idea.			
(A3) within Rolvenden High Street and Regent Street, Rolvenden, A ground floor cafe or shop use for which there is local support would be acceptable within this policy and this should be mentioned in Policy RNP4a and its supporting text. Amend supporting text as follows: The site is located amongst village facilities and a cafe or shop use, for which there is local support, within the ground floor of one of the buildings is encouraged. The location and scale of development make this site suited to small dwellings suitable for younger families and older downsizing households. Amend Policy RNP7a as follows: Development should comprise small scale dwellings of generally two storeys in height using traditional materials (including white weather boarding). A ground floor cafe or shop use within one of the buildings is encouraged to use the shop and garage. Without customers they will not survive. Too few villagers use the shop now. Each year it gets harder. A cafe like the one at Benenden is a great idea. 102 Policy RNP6 permits	 		premises to shop (A1)
High Street and Regent Street, Rolvenden. A ground floor cafe or shop use for which there is local support would be acceptable within this policy and this should be mentioned in Policy RNP4a and its supporting text. A mend supporting text as follows: The site is located amongst village facilities and a cafe or shop use, for which there is local support, within the ground floor of one of the buildings is encouraged. The location and scale of development make this site suited to small dwellings suitable for younger families and older downsizing households. Amend Policy RNP7a as follows: Development should comprise small scale development should comprise small scale development should comprise small scale develings of generally two storeys in height using traditional materials (including white weather boarding). A ground floor cafe or shop use within one of the buildings is encouraged to use the shop and garage. Without customers they will not survive. Too few villagers use the Shop now. Each year it gets harder. A cafe like the one at Benenden is a great idea. 102 Policy RNP6 permits			or restaurant/ café
Regent Street, Rolvenden. A ground floor cafe or shop use for which there is local support would be acceptable within this policy and this should be mentioned in Policy RNP4a and its supporting text. Amend supporting text as follows: The site is located amongst village facilities and a cafe or shop use and cafe or development make this site suited to small dwellings is encouraged. The location and scale of development make this site suited to small dwellings is encouraged. Amend Policy RNP7a as follows: Development should comprise small scale dwellings of generally two storeys in height using traditional materials (including white weather boarding). A ground floor cafe or shop use within one of the buildings is encouraged. Noted Noted Policy RNP6 permits			(A3) within Rolvenden
Rowenden. A ground floor café or shop use for which there is local support would be acceptable within this policy and this should be mentioned in Policy RNP4a and its supporting text. Amend supporting text as follows: The site is located amongst village facilities and a café or shop use, for which there is local support, within the ground floor of one of the buildings is encouraged. The location and scale of development make this site suited to small dwellings suitable for younger families and older downsizing households. Amend Policy RNP7a as follows: Development should comprise small scale dwellings of generally two storeys in height using traditional materials (including white weather boarding). Aground floor cafe or shop use within one of the buildings is encouraged to use the shop and garage. Without customers they will not survive. Too few villagers use the shop now. Each year it gets harder. A cafe like the one at Benenden is a great idea. 102 Policy RNP6 permits			High Street and
Rowenden. A ground floor café or shop use for which there is local support would be acceptable within this policy and this should be mentioned in Policy RNP4a and its supporting text. Amend supporting text as follows: The site is located amongst village facilities and a café or shop use, for which there is located amongst village facilities and a café or shop use, for which there is located amongst village facilities and a café or shop use, for which there is located amongst village facilities and a café or shop use, for which there is located amongst village facilities and a café or shop use, for which there is located amongst village facilities and a café or shop use, for which there is located amongst village facilities and a café or shop use, for which there is located amongst village facilities and a café or shop use distinct the properties of the publication of the buildings is encouraged. The location and scale of development make this site suited to small dwellings suitable for younger families and older downsizing households. Amend Policy RNP7a as follows: Development should comprise small scale dwellings of generally two storeys in height using traditional materials (including white weather boarding). Aground floor café or shop use within one of the buildings is encouraged to use the shop and garage. Without customers they will not survive. Too few villagers use the Shop now. Each year it gets harder. A cafe like the one at Benenden is a great idea. 102 Policy RNP6 permits			Regent Street,
floor cafe or shop use for which there is local support would be acceptable within this policy and this should be mentioned in Policy RNP4a and tilts supporting text. Amend supporting text. Amend supporting text. Amend supporting text as follows: The site is located amongst village facilities and cafe or shop use, for which there is local support, within the ground floor of one of the buildings is encouraged. The location and scale of development make this site suited to small dwellings suitable for younger families and older downsizing households. Amend Policy RNP7a as follows: Development should comprise small scale dwellings of generally two storeys in height using traditional materials (including white weather boardings). Aground floor cafe or shop use within one of the buildings is encouraged to use the shop and garage. Without customers they will not survive. Too few villagers use the Shop now. Each year it gets harder. A cafe like the one at Benenden is a great idea. 102 Policy RNP6 permits			_
for which there is local support would be acceptable within this policy and this should be mentioned in Policy RNP4a and its supporting text. Amend supporting text as follows: The site is located amongst village facilities and a café or shop use, for which there is local support, within the ground floor of one of the buildings is encouraged. The location and scale of development make this site suited to small dwellings suitable for younger families and older downsizing households. Amend Policy RNP7a as follows: Development should comprise small scale dwellings of generally two storeys in height using traditional materials (including white weather boarding). A ground floor café or shop use within one of the buildings is encouraged to use the shop and garage. Without customers they will not survive. Too few villagers use the Shop now. Each year it gets harder. A cafe like the one at Benenden is a great idea. Joseph Policy RNP6 permits			_
support would be acceptable within this policy and this should be mentioned in Policy RNP4a and its supporting text. Amend supporting text. Amend supporting text as follows: The site is located amongst village facilities and a cafe or shop use, for which there is local support, within the ground floor of one of the buildings is encouraged. The location and scale of development make this site suited to small dwellings suitable for younger families and older downsizing households. Amend Policy RNP7a as follows: Development should comprise small scale dwellings of generally two storeys in height using traditional materials (including white weather boarding). Aground floor cafe or shop use within one of the buildings is encouraged to use the shop and garage. Without customers they will not survive. Too few villagers use the Shop now. Each year it gets harder. A cafe like the one at Benenden is a great idea. 102 Policy RNP6 permits			
acceptable within this policy and this should be mentioned in Policy RNP4a and its Supporting text. Amend supporting text as follows: The site is located amongst village facilities and a café or shop use, for which there is local support, within the ground floor of one of the buildings is encouraged. The location and scale of development make this site suited to small dwellings suitable for younger families and older downsizing households. Amend Policy RNP7a as follows: Development should comprise small scale dwellings of generally two storeys in height using traditional materials (including white weather boarding). A ground floor café or shop use within one of the buildings is encouraged to use the shop and garage. Without customers they will not survive. Too few villagers use the Shop now. Each year it gets harder. A cafe like the one at Benenden is a great idea. 102 Policy RNP6 permits			
policy and this should be mentioned in Policy RNP4a and its supporting text. Amend supporting text. Amend supporting text as follows: The site is located amongst village facilities and a café or shop use, for which there is local support, within the ground floor of one of the buildings is encouraged. The location and scale of development make this site suited to small dwellings suitable for younger families and older downsizing households. Amend Policy RNP7a as follows: Development should comprise small scale dwellings of generally two storeys in height using traditional materials (including white weather boarding). A ground floor café or shop use within one of the buildings is encouraged to use the shop and garage. Without customers they will not survive. Too few villagers use the Shop now. Each year it gets harder. A cafe like the one at Benenden is a great idea. 102 Policy RNP6 permits			
be mentioned in Policy RNP4a and its supporting text. Amend supporting text as follows: The site is located amongst village facilities and a cafe or shop use, for which there is local support, within the ground floor of one of the buildings is encouraged. The location and scale of development make this site suited to small dwellings suitable for younger families and older downsizing households. Amend Policy RNP7a as follows: Development should comprise small scale dwellings of generally two storeys in height using traditional materials (including white weather boarding). A ground floor cafe or shop use within one of the buildings is encouraged. Just keeping the Shop will not help the Parish and Parish councillors must be encouraged to use the shop and garage. Without customers they will not survive. Too few villagers use the Shop now. Each year it gets harder. A cafe like the one at Benenden is a great idea. 102 Policy RNP6 permits			'
RNP4a and its supporting text. Amend supporting text as follows: The site is located amongst village facilities and a café or shop use, for which there is local support, within the ground floor of one of the buildings is encouraged. The location and scale of development make this site suited to small dwellings suitable for younger families and older downsizing households. Amend Policy RNP7a as follows: Development should comprise small scale dwellings of generally two storeys in height using traditional materials (including white weather boarding). A ground floor café or shop use within one of the buildings is encouraged to use the shop and garage. Without customers they will not survive. Too few villagers use the Shop now. Each year it gets harder. A cafe like the one at Benenden is a great idea. 102 Policy RNP6 permits			1 * *
supporting text. Amend supporting text as follows: The site is located amongst village facilities and a cafe or shop use, for which there is local support, within the ground floor of one of the buildings is encouraged. The location and scale of development make this site suited to small dwellings suitable for younger families and older downsizing households. Amend Policy RNP7a as follows: Development should comprise small scale dwellings of generally two storeys in height using traditional materials (including white weather boarding). A ground floor cafe or shop use within one of the buildings is encouraged to use the shop and garage. Without customers they will not survive. Too few villagers use the Shop now. Each year it gets harder. Just keeping the Shop will not help the Parish and Parish councillors must be encouraged to use the shop and garage. Without customers they will not survive. Too few villagers use the Shop now. Each year it gets harder.			
Amend supporting text as follows: The site is located amongst village facilities and a café or shop use, for which there is local support, within the ground floor of one of the buildings is encouraged. The location and scale of development make this site suited to small dwellings suitable for younger families and older downsizing households. Amend Policy RNP7a as follows: Development should comprise small scale dwellings of generally two storeys in height using traditional materials (including white weather boarding). A ground floor cafe or shop use within one of the buildings is encouraged to use the shop and garage. Without customers they will not survive. Too few villagers use the Shop now. Each year it gets harder. A cafe like the one at Benenden is a great idea. 102 Policy RNP6 permits			
text as follows: The site is located amongst village facilities and a café or shop use, for which there is local support, within the ground floor of one of the buildings is encouraged. The location and scale of development make this site suited to small dwellings suitable for younger families and older downsizing households. Amend Policy RNP7a as follows: Development should comprise small scale dwellings of generally two storeys in height using traditional materials (including white weather boarding). A ground floor café or shop use within one of the buildings is encouraged to use the shop and garage. Without customers they will not survive. Too few villagers use the Shop now. Each year it gets harder. A cafe like the one at Benenden is a great idea. 102 Policy RNP6 permits			
The site is located amongst village facilities and a café or shop use, for which there is local support, within the ground floor of one of the buildings is encouraged. The location and scale of development make this site suited to small dwellings suitable for younger families and older downsizing households. Amend Policy RNP7a as follows: Development should comprise small scale dwellings of generally two storeys in height using traditional materials (including white weather boarding). A ground floor café or shop use within one of the buildings is encouraged to use the shop and garage. Without customers they will not survive. Too few villagers use the Shop now. Each year it gets harder. A cafe like the one at Benenden is a great idea. 102 Policy RNP6 permits			
amongst village facilities and a café or shop use, for which there is local support, within the ground floor of one of the buildings is encouraged. The location and scale of development make this site suited to small dwellings suitable for younger families and older downsizing households. Amend Policy RNP7a as follows: Development should comprise small scale dwellings of generally two storeys in height using traditional materials (including white weather boarding). A ground floor café or shop use within one of the buildings is encouraged to use the shop and garage. Without customers they will not survive. Too few villagers use the Shop now. Each year it gets harder. A cafe like the one at Benenden is a great idea. 102 Policy RNP6 permits			text as follows.
amongst village facilities and a café or shop use, for which there is local support, within the ground floor of one of the buildings is encouraged. The location and scale of development make this site suited to small dwellings suitable for younger families and older downsizing households. Amend Policy RNP7a as follows: Development should comprise small scale dwellings of generally two storeys in height using traditional materials (including white weather boarding). A ground floor café or shop use within one of the buildings is encouraged to use the shop and garage. Without customers they will not survive. Too few villagers use the Shop now. Each year it gets harder. A cafe like the one at Benenden is a great idea. 102 Policy RNP6 permits			The site is located
facilities and a café or shop use, for which there is local support, within the ground floor of one of the buildings is encouraged. The location and scale of development make this site suited to small dwellings suitable for younger families and older downsizing households. Amend Policy RNP7a as follows: Development should comprise small scale dwellings of generally two storeys in height using traditional materials (including white weather boarding). A ground floor café or shop use within one of the buildings is encouraged. Just keeping the Shop will not help the Parish and Parish councillors must be encouraged to use the shop and garage. Without customers they will not survive. Too few villagers use the Shop now. Each year it gets harder. A cafe like the one at Benenden is a great idea. 102 Policy RNP6 permits			
shop use, for which there is local support, within the ground floor of one of the buildings is encouraged. The location and scale of development make this site suited to small dwellings suitable for younger families and older downsizing households. Amend Policy RNP7a as follows: Development should comprise small scale dwellings of generally two storeys in height using traditional materials (including white weather boarding). A ground floor café or shop use within one of the buildings is encouraged. Just keeping the Shop will not help the Parish and Parish councillors must be encouraged to use the shop and garage. Without customers they will not survive. Too few villagers use the Shop now. Each year it gets harder. A cafe like the one at Benenden is a great idea. 102 Policy RNP6 permits			
there is local support, within the ground floor of one of the buildings is encouraged. The location and scale of development make this site suited to small dwellings suitable for younger families and older downsizing households. Amend Policy RNP7a as follows: Development should comprise small scale dwellings of generally two storeys in height using traditional materials (including white weather boarding). A ground floor café or shop use within one of the buildings is encouraged to use the shop and garage. Without customers they will not survive. Too few villagers use the Shop now. Each year it gets harder. A cafe like the one at Benenden is a great idea. 102 Policy RNP6 permits			
within the ground floor of one of the buildings is encouraged. The location and scale of development make this site suited to small dwellings suitable for younger families and older downsizing households. Amend Policy RNP7a as follows: Development should comprise small scale dwellings of generally two storeys in height using traditional materials (including white weather boarding). A ground floor café or shop use within one of the buildings is encouraged. Just keeping the Shop will not help the Parish and Parish councillors must be encouraged to use the shop and garage. Without customers they will not survive. Too few villagers use the Shop now. Each year it gets harder. A cafe like the one at Benenden is a great idea. 102 Policy RNP6 permits			
floor of one of the buildings is encouraged. The location and scale of development make this site suited to small dwellings suitable for younger families and older downsizing households. Amend Policy RNP7a as follows: Development should comprise small scale dwellings of generally two storeys in height using traditional materials (including white weather boarding). A ground floor café or shop use within one of the buildings is encouraged to use the shop and garage. Without customers they will not survive. Too few villagers use the Shop now. Each year it gets harder. Just keeping the Shop will not help the Parish and Parish councillors must be encouraged to use the shop and garage. Without customers they will not survive. Too few villagers use the Shop now. Each year it gets harder. Just keeping the Shop will not help the Parish and Parish councillors must be encouraged. Noted			
buildings is encouraged. The location and scale of development make this site suited to small dwellings suitable for younger families and older downsizing households. Amend Policy RNP7a as follows: Development should comprise small scale dwellings of generally two storeys in height using traditional materials (including white weather boarding). A ground floor café or shop use within one of the buildings is encouraged. Just keeping the Shop will not help the Parish and Parish councillors must be encouraged to use the shop and garage. Without customers they will not survive. Too few villagers use the Shop now. Each year it gets harder. A cafe like the one at Benenden is a great idea. 102 Policy RNP6 permits			_
encouraged. The location and scale of development make this site suited to small dwellings suitable for younger families and older downsizing households. Amend Policy RNP7a as follows: Development should comprise small scale dwellings of generally two storeys in height using traditional materials (including white weather boarding). A ground floor café or shop use within one of the buildings is encouraged. Just keeping the Shop will not help the Parish and Parish councillors must be encouraged to use the shop and garage. Without customers they will not survive. Too few villagers use the Shop now. Each year it gets harder. A cafe like the one at Benenden is a great idea. 102 Policy RNP6 permits			
location and scale of development make this site suited to small dwellings suitable for younger families and older downsizing households. Amend Policy RNP7a as follows: Development should comprise small scale dwellings of generally two storeys in height using traditional materials (including white weather boarding). A ground floor café or shop use within one of the buildings is encouraged. Just keeping the Shop will not help the Parish and Parish councillors must be encouraged to use the shop and garage. Without customers they will not survive. Too few villagers use the Shop now. Each year it gets harder. A cafe like the one at Benenden is a great idea. 102 Policy RNP6 permits			_
development make this site suited to small dwellings suitable for younger families and older downsizing households. Amend Policy RNP7a as follows: Development should comprise small scale dwellings of generally two storeys in height using traditional materials (including white weather boarding). A ground floor café or shop use within one of the buildings is encouraged. Just keeping the Shop will not help the Parish and Parish councillors must be encouraged to use the shop and garage. Without customers they will not survive. Too few villagers use the Shop now. Each year it gets harder. A cafe like the one at Benenden is a great idea. 102 Policy RNP6 permits			_
this site suited to small dwellings suitable for younger families and older downsizing households. Amend Policy RNP7a as follows: Development should comprise small scale dwellings of generally two storeys in height using traditional materials (including white weather boarding). A ground floor café or shop use within one of the buildings is encouraged. Just keeping the Shop will not help the Parish and Parish councillors must be encouraged to use the shop and garage. Without customers they will not survive. Too few villagers use the Shop now. Each year it gets harder. A cafe like the one at Benenden is a great idea. 102 Policy RNP6 permits			location and scale of
small dwellings suitable for younger families and older downsizing households. Amend Policy RNP7a as follows: Development should comprise small scale dwellings of generally two storeys in height using traditional materials (including white weather boarding). A ground floor café or shop use within one of the buildings is encouraged. Just keeping the Shop will not help the Parish and Parish councillors must be encouraged to use the shop and garage. Without customers they will not survive. Too few villagers use the Shop now. Each year it gets harder. A cafe like the one at Benenden is a great idea. 102 Policy RNP6 permits			development make
suitable for younger families and older downsizing households. Amend Policy RNP7a as follows: Development should comprise small scale dwellings of generally two storeys in height using traditional materials (including white weather boarding). A ground floor café or shop use within one of the buildings is encouraged. Just keeping the Shop will not help the Parish and Parish councillors must be encouraged to use the shop and garage. Without customers they will not survive. Too few villagers use the Shop now. Each year it gets harder. A cafe like the one at Benenden is a great idea. 102 Policy RNP6 permits			this site suited to
suitable for younger families and older downsizing households. Amend Policy RNP7a as follows: Development should comprise small scale dwellings of generally two storeys in height using traditional materials (including white weather boarding). A ground floor café or shop use within one of the buildings is encouraged. Just keeping the Shop will not help the Parish and Parish councillors must be encouraged to use the shop and garage. Without customers they will not survive. Too few villagers use the Shop now. Each year it gets harder. A cafe like the one at Benenden is a great idea. 102 Policy RNP6 permits			small dwellings
families and older downsizing households. Amend Policy RNP7a as follows: Development should comprise small scale dwellings of generally two storeys in height using traditional materials (including white weather boarding). A ground floor café or shop use within one of the buildings is encouraged. Just keeping the Shop will not help the Parish and Parish councillors must be encouraged to use the shop and garage. Without customers they will not survive. Too few villagers use the Shop now. Each year it gets harder. A cafe like the one at Benenden is a great idea. 102 Policy RNP6 permits			_
downsizing households. Amend Policy RNP7a as follows: Development should comprise small scale dwellings of generally two storeys in height using traditional materials (including white weather boarding). A ground floor café or shop use within one of the buildings is encouraged. Just keeping the Shop will not help the Parish and Parish councillors must be encouraged to use the shop and garage. Without customers they will not survive. Too few villagers use the Shop now. Each year it gets harder. A cafe like the one at Benenden is a great idea. 102 Policy RNP6 permits			
households. Amend Policy RNP7a as follows: Development should comprise small scale dwellings of generally two storeys in height using traditional materials (including white weather boarding). A ground floor café or shop use within one of the buildings is encouraged. Just keeping the Shop will not help the Parish and Parish councillors must be encouraged to use the shop and garage. Without customers they will not survive. Too few villagers use the Shop now. Each year it gets harder. A cafe like the one at Benenden is a great idea. 102 Policy RNP6 permits			
Amend Policy RNP7a as follows: Development should comprise small scale dwellings of generally two storeys in height using traditional materials (including white weather boarding). A ground floor café or shop use within one of the buildings is encouraged. Just keeping the Shop will not help the Parish and Parish councillors must be encouraged to use the shop and garage. Without customers they will not survive. Too few villagers use the Shop now. Each year it gets harder. A cafe like the one at Benenden is a great idea. 102 Policy RNP6 permits			_
as follows: Development should comprise small scale dwellings of generally two storeys in height using traditional materials (including white weather boarding). A ground floor café or shop use within one of the buildings is encouraged. Just keeping the Shop will not help the Parish and Parish councillors must be encouraged to use the shop and garage. Without customers they will not survive. Too few villagers use the Shop now. Each year it gets harder. A cafe like the one at Benenden is a great idea. Development should comprise small scale dwellings of generally two storeys in height using traditional materials (including white weather boarding). A ground floor café or shop use within one of the buildings is encouraged. Noted			nousenoids.
Development should comprise small scale dwellings of generally two storeys in height using traditional materials (including white weather boarding). A ground floor café or shop use within one of the buildings is encouraged. Just keeping the Shop will not help the Parish and Parish councillors must be encouraged to use the shop and garage. Without customers they will not survive. Too few villagers use the Shop now. Each year it gets harder. A cafe like the one at Benenden is a great idea.			Amend Policy RNP7a
comprise small scale dwellings of generally two storeys in height using traditional materials (including white weather boarding). A ground floor café or shop use within one of the buildings is encouraged. Just keeping the Shop will not help the Parish and Parish councillors must be encouraged to use the shop and garage. Without customers they will not survive. Too few villagers use the Shop now. Each year it gets harder. A cafe like the one at Benenden is a great idea.			as follows:
comprise small scale dwellings of generally two storeys in height using traditional materials (including white weather boarding). A ground floor café or shop use within one of the buildings is encouraged. Just keeping the Shop will not help the Parish and Parish councillors must be encouraged to use the shop and garage. Without customers they will not survive. Too few villagers use the Shop now. Each year it gets harder. A cafe like the one at Benenden is a great idea.			Davidonii
dwellings of generally two storeys in height using traditional materials (including white weather boarding). A ground floor café or shop use within one of the buildings is encouraged. Just keeping the Shop will not help the Parish and Parish councillors must be encouraged to use the shop and garage. Without customers they will not survive. Too few villagers use the Shop now. Each year it gets harder. A cafe like the one at Benenden is a great idea. dwellings of generally two storeys in height using traditional materials (including white weather boarding). A ground floor café or shop use within one of the buildings is encouraged. Noted			1
two storeys in height using traditional materials (including white weather boarding). A ground floor café or shop use within one of the buildings is encouraged. Just keeping the Shop will not help the Parish and Parish councillors must be encouraged to use the shop and garage. Without customers they will not survive. Too few villagers use the Shop now. Each year it gets harder. A cafe like the one at Benenden is a great idea. 102 Policy RNP6 permits			· ·
using traditional materials (including white weather boarding). A ground floor café or shop use within one of the buildings is encouraged. Just keeping the Shop will not help the Parish and Parish councillors must be encouraged to use the shop and garage. Without customers they will not survive. Too few villagers use the Shop now. Each year it gets harder. A cafe like the one at Benenden is a great idea. using traditional materials (including white weather boarding). A ground floor café or shop use within one of the buildings is encouraged. Noted			
materials (including white weather boarding). A ground floor café or shop use within one of the buildings is encouraged. Just keeping the Shop will not help the Parish and Parish councillors must be encouraged to use the shop and garage. Without customers they will not survive. Too few villagers use the Shop now. Each year it gets harder. A cafe like the one at Benenden is a great idea. materials (including white weather boarding). A ground floor café or shop use within one of the buildings is encouraged. Noted Policy RNP6 permits			
white weather boarding). A ground floor café or shop use within one of the buildings is encouraged. Just keeping the Shop will not help the Parish and Parish councillors must be encouraged to use the shop and garage. Without customers they will not survive. Too few villagers use the Shop now. Each year it gets harder. A cafe like the one at Benenden is a great idea. white weather boarding). A ground floor café or shop use within one of the buildings is encouraged. Noted Policy RNP6 permits			_
boarding). A ground floor café or shop use within one of the buildings is encouraged. Just keeping the Shop will not help the Parish and Parish councillors must be encouraged to use the shop and garage. Without customers they will not survive. Too few villagers use the Shop now. Each year it gets harder. A cafe like the one at Benenden is a great idea. boarding). A ground floor café or shop use within one of the buildings is encouraged. Noted Policy RNP6 permits			_
floor café or shop use within one of the buildings is encouraged. Just keeping the Shop will not help the Parish and Parish councillors must be encouraged to use the shop and garage. Without customers they will not survive. Too few villagers use the Shop now. Each year it gets harder. A cafe like the one at Benenden is a great idea. floor café or shop use within one of the buildings is encouraged. Noted Policy RNP6 permits			
Within one of the buildings is encouraged. Just keeping the Shop will not help the Parish and Parish councillors must be encouraged to use the shop and garage. Without customers they will not survive. Too few villagers use the Shop now. Each year it gets harder. A cafe like the one at Benenden is a great idea. within one of the buildings is encouraged. Noted Policy RNP6 permits			
Just keeping the Shop will not help the Parish and Parish councillors must be encouraged to use the shop and garage. Without customers they will not survive. Too few villagers use the Shop now. Each year it gets harder. A cafe like the one at Benenden is a great idea. buildings is encouraged. Noted Policy RNP6 permits			
Just keeping the Shop will not help the Parish and Parish councillors must be encouraged to use the shop and garage. Without customers they will not survive. Too few villagers use the Shop now. Each year it gets harder. A cafe like the one at Benenden is a great idea. encouraged. Noted Policy RNP6 permits			
Just keeping the Shop will not help the Parish and Parish councillors must be encouraged to use the shop and garage. Without customers they will not survive. Too few villagers use the Shop now. Each year it gets harder. A cafe like the one at Benenden is a great idea. 84 Noted Policy RNP6 permits			
encouraged to use the shop and garage. Without customers they will not survive. Too few villagers use the Shop now. Each year it gets harder. A cafe like the one at Benenden is a great idea. 102 Policy RNP6 permits	lust kaaning the Chan will not halp the Darich and Darich soundillars must be	0.4	
survive. Too few villagers use the Shop now. Each year it gets harder. A cafe like the one at Benenden is a great idea. 102 Policy RNP6 permits	· · · · · · · · · · · · · · · · · · ·	04	INULEU
A cafe like the one at Benenden is a great idea. 102 Policy RNP6 permits			
		102	Policy RNP6 normits
	 125	102	1 oney Kivi o perints

proposals for the change of use of premises to shop (A1) or restaurant/ café (A3) within Rolvenden High Street and Regent Street, Rolvenden. A ground floor café or shop use for which there is local support would be acceptable within this policy and this should be mentioned in Policy RNP4a and its supporting text. **Amend supporting** text as follows: The site is located amongst village facilities and a café or shop use, for which there is local support, within the ground floor of one of the buildings is encouraged. The location and scale of development make this site suited to small dwellings suitable for younger families and older downsizing households. **Amend Policy RNP7a** as follows: Development should comprise small scale dwellings of generally two storeys in height using traditional materials (including white weather boarding). A ground floor café or shop use within one of the buildings is encouraged. No mention of Cornex Garage, which is an essential local economy. Are the 112 Cornex Garage is not a local economy sites providing employment for local people ie Rolvenden shop (Use Class A1)

inhabitants		and is therefore not
IIIIdDitailts		mentioned in this
		policy.
Existing shop size retained and range of facilities encourage. We must have a	116	Noted
village community with a heart.	110	Noted
I pray that Linklaters will find a buyer or the heart will go out of this village	117	Noted
Village shop is important to attract people to village	120	Noted
Change of use A1 A3 may cause more parking problems. The street & Regents	124	It is likely that there is
Street are already over congested	127	on street parking
on our amount over composition		associated with
		existing uses in High
		Street and Regent
		Street and that a
		change of use would
		rely on using the same
		parking provision. The
		streets suffer some
		congestion at peak
		times but are essential
		as the economic and
		social focus for the
		villages.
I agree with points a) and b) but disagree with point c) as an uncontrolled	126	The supporting text
increase in competition is likely to adversely impact on existing business and		notes that, if viable,
could result in their failure and therefore the loss of both the new and		small additional units
existing businesses. If change of use is sought serious consideration to over		such as a café may
supply must be given. A3 uses within close proximity of established residential		come forward. It is
dwelling is not desireable		unlikely that the
		market will over-
		provide. Local
		planning authorities must determine
		applications on
		planning grounds and
		should not seek to
		prevent competition
		between different
		operators. Café use
		(A3) seems to have
		local support. The
		supporting text should
		make it clear that a
		café would have to
		ensure no significant
		adverse effect on
		residential amenity.
		A d d & a
		Add to supporting
		text as follows: All extensions and
		alterations and new
		uses such as a café
		will be subject to a
		careful assessment of
	j	Carerar assessifient Of

I agree with points a) and b) but disagree with point c. Any new A1 or A3 premises should only be granted if a need can be established and there will be no negative impact on the existing business. If competition increases then the viability of the existing business will be adversely affected and could result in loss of both the new and existing business. A3 use should be resisted in predominantly residential areas 127 The supporting to notes that, if viate small additional is small additional in such as a cafe me come forward. It unlikely that the market will overprovide. Local planning authorit must determine applications on planning grounds should not seek to prevent competit between differer operators. Cafe use (A3) seems to hallocal support. The supporting text is make it clear that cafe would have ensure no signific adverse effect or residential amen Add to supporting text is make it clear that cafe would have ensure no signific adverse effect or residential amen Add to supporting text is make it clear that cafe would have ensure no signific adverse effect or residential amen Add to supporting text is make it clear that cafe would have ensure no signific adverse effect or residential amen Add to supporting text is make it clear that cafe would have ensure no signific adverse effect or residential amen Add to supporting text is make it clear that cafe would have ensure no signific adverse effect or residential amen Add to supporting text is make it clear that cafe would have ensure no signific adverse effect or residential amen Add to supporting text is make it clear that cafe would have ensure no signific adverse effect or residential amen Add to supporting text is make it clear that cafe would have ensure no signific adverse effect or residential amen Add to support in the market will over provide. Local planning grounds should not seek to prevent competitions on the market will over provide. Local planning grounds should not seek to prevent competitions on the market will over provide. Local	planning grounds and should not seek to prevent competition between different operators. Café use (A3) seems to have local support. The supporting text should make it clear that a café would have to ensure no significant adverse effect on residential amenity. Add to supporting text as follows: All extensions and alterations and new uses such as a café will be subject to a careful assessment of their impact on the Conservation Area and, where applicable,
I agree with points a) and b) but disagree with point c. Any new A1 or A3 premises should only be granted if a need can be established and there will be no negative impact on the existing business. If competition increases then the viability of the existing business will be adversely affected and could result in predominantly residential areas The supporting to notes that, if vials small additional usuch as a cafe may come forward. It unlikely that the market will overprovide. Local planning authorit must determine applications on planning grounds should not seek to prevent competit between differer operators. Café usual planning that is a café mould have ensure no signific adverse effect or residential amen	should not seek to prevent competition between different operators. Café use (A3) seems to have local support. The supporting text should make it clear that a café would have to ensure no significant adverse effect on residential amenity.
listed buildings in accordance with RNP1 - Design an Conservation as w	and b) but disagree with point c. Any new A1 or A3 be granted if a need can be established and there will be n the existing business. If competition increases then the ng business will be adversely affected and could result in and existing business. A3 use should be resisted in ential areas 127 The supporting text notes that, if viable, small additional units such as a café may come forward. It is unlikely that the market will over- provide. Local planning authorities must determine applications on

		extensions and alterations will be subject to a careful assessment of their impact on the Conservation Area and, where applicable, listed buildings in accordance with Policy RNP1 - Design and Conservation.
I consider it important that the remaining shops within our village should be retained as to service use where possible	142	Noted Noted
*See comments about Cornex development **Difficult to determine!! The facility or owner who run it? – the local need most important	149	
We are lucky to have a few shops and public houses left, I can remember when Rolvenden was self sufficient – they need supporting	152	Noted
Where any shop/business is deemed financially unviable the Parish Council should be given first refusal to purchase as a community scheme	160	The Parish Council could consider registering a shop as an asset of community value separate from the Neighbourhood Plan.
Allow the community to buy / crowd fund if the pub/village shop not financially viable	163	The Parish Council could consider registering a shop as an asset of community value separate from the Neighbourhood Plan.
I agree particularly if they incorporate tennager/young person facilities, snooker table etc.	177	Noted
I think it's a great pity that Rolvenden has no café. & any developments in the village centre should be subject to the provision of one. Lonliness is a chronic problem of modern society but while we have 2 pubs there is nowhere suitable for ordinary residents to meet in the daytime. I often see - for example — old ladies braving the cold sitting on benches etc. presumably in the need of company. This would surely also be a lifeline for young mothers, single people etc. Look at the success of Benenden!	179	Policy RNP6 permits proposals for the change of use of premises to shop (A1) or restaurant/ café (A3) within Rolvenden High Street and Regent Street, Rolvenden. A ground floor café or shop use for which there is local support would be acceptable within this policy and this should be mentioned in Policy RNP4a and its supporting text. Amend supporting text as follows:
		The site is located

		amongst village
		facilities and a café or
		shop use, for which
		there is local support,
		within the ground
		floor of one of the
		buildings is
		encouraged. The
		location and scale of
		development make
		this site suited to
		small dwellings
		suitable for younger
		families and older
		downsizing
		households.
		nouscholus.
		Amend Policy RNP7a
		as follows:
		Development should
		comprise small scale
		dwellings of generally
		two storeys in height
		using traditional
		materials (including
		white weather
		boarding). A ground
		floor café or shop use
		within one of the
		buildings is
I think it is very important to retain as many local services in the village as	011	encouraged. Noted
possible. The closure of Pubs and local shops is detrimental to the village and	011	INOLEU
adds more traffic to an overburdened transport system.		
As said before all the commercial premises suffer from lack of car parking in	016	Noted.
the village.		
The loss of village shops and pubs should be fought at all costs. If there is a	023	Noted
suggestion they could be used for re-development, they will all disappear.		
These facilities are central to the community and must be protected at all	024	Noted
costs.		
Necessary to retain business viability.	027	Noted

14.0 The Neighbourhood Plan is keen that the area does not just become a dormitory for other areas and that business should be retained and encouraged.

Policy RNP7 – Retention, intensification and regeneration of existing principal business sites

The following existing principal business sites, as identified on Map 18, will be retained in business use unless it can be demonstrated that there is no reasonable prospect of their take up or continued use for business purposes during the Neighbourhood Plan period:

Copfield Farm Cherry Garden Farm

Halden Lane Farm Halden Place
Korkers Factory, High Street Maytham Farm
Rawlinson Farm Windmill Farm

Regeneration and intensification will be permitted at these sites for business uses provided:

- a) the amenities of any neighbouring residential occupiers or the tranquillity of the countryside would not be significantly adversely affected;
- b) the rural road network serving the proposal would be able to
 - accommodate the type and/or amount of traffic that would be generated; and
- c) sufficient on-site parking would be provided for staff and delivery vehicles

I think you missed a few sites. Hole Park (former sewage works).

The wording of RNP7 should be revised for clarity. The Neighbourhood Plan recognises the principal existing sites in the plan area which comprise groups of permanent buildings with business uses such as offices and workshops. Halden Place (which covers Halden Place Oast; Halden Place Calf Pens and Halden Place

		Great Barn) is
		specifically listed in
		RNP8. The Granary,
		Halden Lane Farm is a
		group of permanent
		buildings and should
		be listed as one of the
		principal business sites
		in the parish. The
		former sewage works
		in Halden Lane
		comprises a modern
		open-sided barn and a
		small brick building
		and is not considered
		a principal business
		site.
		Add text to RNP10 for
		clarification: Halden
		Place (comprising
		Halden Place Oast;
		Halden Place Calf
		Pens and Halden
		Place Great Barn)
		Add The Granary,
		Halden Lane Farm to
		the existing principal
		business sites in
		Policy RNP10.
Cornex Garage ?	4	Policy RNP10. The site has been
Cornex Garage ?	4	Policy RNP10. The site has been promoted for
Cornex Garage ?	4	Policy RNP10. The site has been promoted for residential use by the
Cornex Garage ?	4	Policy RNP10. The site has been promoted for residential use by the land owner. This
Cornex Garage ?	4	Policy RNP10. The site has been promoted for residential use by the land owner. This centrally located
Cornex Garage ?	4	Policy RNP10. The site has been promoted for residential use by the land owner. This centrally located brownfield site is
Cornex Garage ?	4	Policy RNP10. The site has been promoted for residential use by the land owner. This centrally located brownfield site is highly accessible to
Cornex Garage ?	4	Policy RNP10. The site has been promoted for residential use by the land owner. This centrally located brownfield site is highly accessible to local facilities. Whilst
Cornex Garage ?	4	Policy RNP10. The site has been promoted for residential use by the land owner. This centrally located brownfield site is highly accessible to local facilities. Whilst the site currently
Cornex Garage ?	4	Policy RNP10. The site has been promoted for residential use by the land owner. This centrally located brownfield site is highly accessible to local facilities. Whilst the site currently provides some limited
Cornex Garage ?	4	Policy RNP10. The site has been promoted for residential use by the land owner. This centrally located brownfield site is highly accessible to local facilities. Whilst the site currently provides some limited local employment, in
Cornex Garage ?	4	Policy RNP10. The site has been promoted for residential use by the land owner. This centrally located brownfield site is highly accessible to local facilities. Whilst the site currently provides some limited local employment, in the longer term its
Cornex Garage ?	4	Policy RNP10. The site has been promoted for residential use by the land owner. This centrally located brownfield site is highly accessible to local facilities. Whilst the site currently provides some limited local employment, in the longer term its redevelopment with
Cornex Garage ?	4	Policy RNP10. The site has been promoted for residential use by the land owner. This centrally located brownfield site is highly accessible to local facilities. Whilst the site currently provides some limited local employment, in the longer term its redevelopment with high quality, small
Cornex Garage ?	4	Policy RNP10. The site has been promoted for residential use by the land owner. This centrally located brownfield site is highly accessible to local facilities. Whilst the site currently provides some limited local employment, in the longer term its redevelopment with high quality, small scale infill housing
Cornex Garage ?	4	Policy RNP10. The site has been promoted for residential use by the land owner. This centrally located brownfield site is highly accessible to local facilities. Whilst the site currently provides some limited local employment, in the longer term its redevelopment with high quality, small scale infill housing development could
Cornex Garage ?	4	Policy RNP10. The site has been promoted for residential use by the land owner. This centrally located brownfield site is highly accessible to local facilities. Whilst the site currently provides some limited local employment, in the longer term its redevelopment with high quality, small scale infill housing development could help meet the local
Cornex Garage ?	4	Policy RNP10. The site has been promoted for residential use by the land owner. This centrally located brownfield site is highly accessible to local facilities. Whilst the site currently provides some limited local employment, in the longer term its redevelopment with high quality, small scale infill housing development could help meet the local need for housing and
Cornex Garage ?	4	Policy RNP10. The site has been promoted for residential use by the land owner. This centrally located brownfield site is highly accessible to local facilities. Whilst the site currently provides some limited local employment, in the longer term its redevelopment with high quality, small scale infill housing development could help meet the local need for housing and enhance the character
Cornex Garage ?	4	Policy RNP10. The site has been promoted for residential use by the land owner. This centrally located brownfield site is highly accessible to local facilities. Whilst the site currently provides some limited local employment, in the longer term its redevelopment with high quality, small scale infill housing development could help meet the local need for housing and enhance the character of this part of the
Cornex Garage ?	4	Policy RNP10. The site has been promoted for residential use by the land owner. This centrally located brownfield site is highly accessible to local facilities. Whilst the site currently provides some limited local employment, in the longer term its redevelopment with high quality, small scale infill housing development could help meet the local need for housing and enhance the character of this part of the Conservation Area and
Cornex Garage ?	4	Policy RNP10. The site has been promoted for residential use by the land owner. This centrally located brownfield site is highly accessible to local facilities. Whilst the site currently provides some limited local employment, in the longer term its redevelopment with high quality, small scale infill housing development could help meet the local need for housing and enhance the character of this part of the Conservation Area and the setting of the
Cornex Garage ?	4	Policy RNP10. The site has been promoted for residential use by the land owner. This centrally located brownfield site is highly accessible to local facilities. Whilst the site currently provides some limited local employment, in the longer term its redevelopment with high quality, small scale infill housing development could help meet the local need for housing and enhance the character of this part of the Conservation Area and the setting of the adjoining listed
Cornex Garage ?	4	Policy RNP10. The site has been promoted for residential use by the land owner. This centrally located brownfield site is highly accessible to local facilities. Whilst the site currently provides some limited local employment, in the longer term its redevelopment with high quality, small scale infill housing development could help meet the local need for housing and enhance the character of this part of the Conservation Area and the setting of the

motor vehicles do not fall within any planning use class and are considered 'sui generis' rather than business use whereas motor repairs may fall within BZ Use Class - General industrial and the Neighbourhood Plan has not sought to retain the use in this location. The responses received indicate overall support for the residential allocation of this all allocation of this all allocation of this all allocation of this all allocation with the rural road network serving the proposal would be able to accommodate the type and/or amount of traffic that would be generated. Why no mention of the Cornex Garage? A business that should be retained and encouraged. 82. The site has been promoted for residential use by the land owner. This centrally located brownfield site is highly accessible to local facilities. Whist the site currently provides some limited local employment, in the longer term its redevelopment would help meet the local need for housing and enhance the character of this parall scale infill housing development would help meet the local need for housing and enhance the character of this parall scale infill housing and enhance the character of this parall scale infill housing and enhance the character of this parall scale infill housing and enhance the character of this parall scale infill housing and enhance the character of this parall scale infill housing and enhance the character of this parall scale infill housing and enhance the character of this parall scale infill housing and enhance the character of this parall scale infill housing and enhance the character of this parall scale infill housing and enhance the character of this parall scale infill housing and enhance the character of this parallel scale infill housing and enhance the character of this parallel scale infill housing and enhance the character of this parallel scale infill housing and enhance the character of this parallel scale infill housing and enhance the character of this parallel scale infill housing development.			and/or displaying
planning use class and are considered 'sul generis' rather than business use whereas motor repairs may fall within B2 Use Class - General industrial and the Neighbourhood Plan has not sought to retain the use in this location. The responses received indicate overall support for the responses received indicate overall support for the residential allocation of this site. Important that road network has the capacity for additional traffic. 64 Criterion b of the policy requires that the rural road network serving the proposal would be able to accommodate the type and/or amount of traffic that would be generated. Why no mention of the Cornex Garage? A business that should be retained and encouraged. 82 The site has been promoted for residential use by the land owner. This centrally located brownfield site is highly accessible to local radities. Whilst the site currently provides some limited local employment, in the longer term its redevelopment with high quality, small scale infill housing development would help meet the local need for housing and enhance the character of this part of the Conservation Area and the setting of the adjoining listed buildings. Petrol filling stations and selling stations and selling stations and selling			
are considered 'su' generis' rather than business sue whereas motor repairs may fall within 82 Use Class - General industrial and the Neighborhood Plan has not sought to retain the use in this location. The responses received indicate overall support for the residential allocation of this site. Important that road network has the capacity for additional traffic. Important that road network has the capacity for additional traffic. Why no mention of the Cornex Garage? A business that should be retained and encouraged. Why no mention of the Cornex Garage? A business that should be retained and encouraged. The site has been promote for residential use by the land owner. This centrally located brownfield site is highly accessible to local facilities. Whilst the site currently provides some limited local employment, in the longer term its redevelopment with high quality, small scale infill housing development would help ment the local need for housing and enhance the character of this part of the Conservation Area and the setting of the Conservation Area and the setting of the Conservation Area and the setting stations and selling			fall within any
generis' rather than business use whereas motor repairs may fall within BZ Use class - General industrial and the Neighbourhood Plan has not sought to retain the use in this location. The responses received indicate overall support for the residential allocation of this site. Important that road network has the capacity for additional traffic. G4 Criterion bo f the policy requires that the rural road network serving the proposal would be able to accommodate the type and/or amount of traffic that would be generated. Why no mention of the Cornex Garage? A business that should be retained and encouraged. S2 The site has been promoted for residential use by the land owner. This centrally located brownfield site is highly accessible to local facilities. Whilst the site currently provides some limited local employment, in the longer term its redevelopment with high quality, small scale infill housing development with high quality, small scale infill housing development with high quality, small scale infill housing and enhance the character of this part of the Conservation Area and the setting of the adjoining listed buildings. Petrol filling stations and selling stations and selling stations and selling			
business use whereas motor repairs may fall within 62 Use Class - General industrial and the Neighbourhood Plan has not sought to retain the use in this location. The responses received indicate overall support for the residential allocation of this site. Important that road network has the capacity for additional traffic. Important that road network has the capacity for additional traffic. Important that road network has the capacity for additional traffic. My no mention of the Cornex Garage? A business that should be retained and encouraged. Why no mention of the Cornex Garage? A business that should be retained and encouraged. The site has been promoted for residential use by the land owner. This centrally located brownfield site is highly accessible to local facilities. Whilst the site currently provides some limited local employment, in the longer term its redevelopment with high quality, small scale infill housing development with high quality, small scale infill housing and enhance the character of this part of the Conservation Area and the conservation Area and the displant of the Conservation Area and the adjoining listed buildings. Petrol filling stations and selling stat			are considered 'sui
motor repairs may fall within 82 Use Class - General industrial and the Neighbourhood Plan has not sought to retain the use in this location. The responses received indicate overall support for the residential allocation of this site. Important that road network has the capacity for additional traffic. Important that road network has the capacity for additional traffic. 64 Criterion b of the policy requires that the policy requires that the policy requires that the train and environment of the Cornex Garage? A business that should be retained and encouraged. 82 The site has been promoted for residential use by the land owner. This centrally located brownfield site is highly accessible to local facilities. Whilst the site currently provides some limited local employment, in the longer term its redevelopment with high quality, small scale infill housing development would help met the local need for housing and enhance the character of this part of the Conservation Area and the setting of the adjoining listed buildings. Petrol filling stations and selling			generis' rather than
within 82 Use Class-General industrial and the Neighbourhood Plan has not sought to retain the use in this location. The responses received indicate overall support for the residential allocation of this site. Important that road network has the capacity for additional traffic. Important that road network has the capacity for additional traffic. 64 Criterion b of the policy requires that the rural road network serving the proposal would be able to accommodate the type and/or amount of traffic that would be generated. 82 The site has been promoted for residential use by the land owner. This can downer. This can traffic site is highly accessible to local facilities. Whilst the site currently provides some limited local employment, in the longer term its redevelopment with high quality, small scale infill housing development would help meet the local need for housing and enhance the character of this part of the Conservation Area and the setting of the adjoining listed buildings. Petrol filling stations and selling stations are selling stations and selling stations and selling stations are selling stations and selling stations and selling stations are sellin			
within 82 Use Class-General industrial and the Neighbourhood Plan has not sought to retain the use in this location. The responses received indicate overall support for the residential allocation of this site. Important that road network has the capacity for additional traffic. Important that road network has the capacity for additional traffic. 64 Criterion b of the policy requires that the rural road network serving the proposal would be able to accommodate the type and/or amount of traffic that would be generated. 82 The site has been promoted for residential use by the land owner. This can downer. This can traffic site is highly accessible to local facilities. Whilst the site currently provides some limited local employment, in the longer term its redevelopment with high quality, small scale infill housing development would help meet the local need for housing and enhance the character of this part of the Conservation Area and the setting of the adjoining listed buildings. Petrol filling stations and selling stations are selling stations and selling stations and selling stations are selling stations and selling stations and selling stations are sellin			motor repairs may fall
the Neighbourhood Plan has not sought to retain the use in this location. The responses received indicate overall support for the residential allocation of this site. Important that road network has the capacity for additional traffic. Of Criterion b of the policy requires that the rural road network serving the proposal would be able to accommodate the type and/or amount of traffic that would be generated. Why no mention of the Cornex Garage? A business that should be retained and encouraged. See and en			-
Plan has not sought to retain the use in this location. The responses received indicate overall support for the residential allocation of this site. Important that road network has the capacity for additional traffic.			General industrial and
Plan has not sought to retain the use in this location. The responses received indicate overall support for the residential allocation of this site. Important that road network has the capacity for additional traffic.			the Neighbourhood
retain the use in this location. The responses received indicate overall support for the residential allocation of this site. Important that road network has the capacity for additional traffic. 64 Circino b of the policy requires that the rural road network serving the proposal would be able to accommodate the type and/or amount of traffic that would be generated. Why no mention of the Cornex Garage? A business that should be retained and encouraged. 82 The site has been promoted for residential use by the land owner. This centrally located brownfield site is highly accessible to local facilities. Whist the site currently provides some limited local employment, in the longer term its redevelopment would help meet the local need for housing and enhance the character of this part of the Conservation Area and the setting of the adjoining listed buildings. Petrol filling stations and selling			_
Important that road network has the capacity for additional traffic.			_
responses received indicate overall support for the residential allocation of this site. Important that road network has the capacity for additional traffic. 64 Cireiron b of the policy requires that the rural road network serving the proposal would be able to accommodate the type and/or amount of traffic that would be generated. Why no mention of the Cornex Garage? A business that should be retained and encouraged. 82 The site has been promoted for residential use by the land owner. This centrally located brownfield site is highly accessible to local facilities. Whilst the site currently provides some limited local employment, in the longer term its redevelopment would help meet the local need for housing and enhance the character of this part of the Conservation Area and the setting of the adjoining listed buildings. Petrol filling stations and selling stations and selling			
Important that road network has the capacity for additional traffic. Important that road network has the capacity for additional traffic. Important that road network has the capacity for additional traffic. Important that road network has the capacity for additional traffic. Why no mention of the Cornex Garage? A business that should be retained and encouraged. Why no mention of the Cornex Garage? A business that should be retained and encouraged. See a corner of the cornex Garage? A business that should be retained and encouraged. The site has been promoted for residential use by the land owner. This centrally located brownfield site is highly accessible to local facilities. Whilst the site currently provides some limited local employment, in the longer term its redevelopment with high quality, small scale infill housing development would help meet the local need for housing and enhance the character of this part of the Conservation Area and the setting of the adjoining listed buildings. Petrol filling stations and selling stations and selling			
Important that road network has the capacity for additional traffic. Important that road network has the capacity for additional traffic. Important that road network has the capacity for additional traffic. Important that road network has the capacity for additional traffic. Why no mention of the Cornex Garage? A business that should be retained and encouraged. Why no mention of the Cornex Garage? A business that should be retained and encouraged. The site has been promoted for residential use by the land owner. This centrally located brownfield site is highly accessible to local facilities. Whilst the site currently provides some limited local employment, in the longer term its redevelopment with high quality, small scale infill housing development would help meet the local need for housing and enhance the character of this part of the Conservation Area and the setting of the adjoining listed buildings. Petrol filling stations and selling			-
Important that road network has the capacity for additional traffic. Important that road network has the capacity for additional traffic. Of this site. Criterion b of the policy requires that the rural road network serving the proposal would be able to accommodate the type and/or amount of traffic that would be generated. The site has been promoted for residential use by the land owner. This centrally located brownfield site is highly accessible to local facilities. Whilst the site currently provides some limited local employment, in the longer term its redevelopment with high quality, small scale infill housing development would help meet the local need for housing and enhance the character of this part of the Conservation Area and the setting of the adjoining listed buildings. Petrol filling stations and selling			
Important that road network has the capacity for additional traffic. Important that road network has the capacity for additional traffic. Important that road network has the capacity for additional traffic. Important that road network has the capacity for additional traffic. Important that road network has the capacity for additional traffic. Important that road network has the capacity for additional traffic. Important that road network has the capacity for additional the rural road network serving the proposal would be allow accommodate the type and/or amount of traffic that would be generated. It is the site has been promoted for residential use by the land owner. This centrally located brownfield site is highly accessible to local facilities. Whilst the site currently provides some limited local employment, in the longer term its redevelopment with high quality, small scale infill housing development would help meet the local need for housing and enhance the character of this part of the adjoining listed buildings. Petrol filling stations and selling stations and selling			
Important that road network has the capacity for additional traffic. Geold			
would be able to accommodate the type and/or amount of traffic that would be generated. Why no mention of the Cornex Garage? A business that should be retained and encouraged. 82 The site has been promoted for residential use by the land owner. This centrally located brownfield site is highly accessible to local facilities. Whilst the site currently provides some limited local employment, in the longer term its redevelopment with high quality, small scale infill housing development would help meet the local need for housing and enhance the character of this part of the Conservation Area and the setting of the adjoining listed buildings. Petrol filling stations and selling	Important that road network has the canacity for additional traffic	64	
the rural road network serving the proposal would be able to accommodate the type and/or amount of traffic that would be generated. Why no mention of the Cornex Garage? A business that should be retained and encouraged. 82 The site has been promoted for residential use by the land owner. This centrally located brownfield site is highly accessible to local facilities. Whilst the site currently provides some limited local employment, in the longer term its redevelopment with high quality, small scale infill housing development would help meet the local need for housing and enhance the character of this part of the Conservation Area and the setting of the adjoining listed buildings. Petrol filling stations and selling	important that road hetwork has the capacity for additional traffic.	04	
serving the proposal would be able to accommodate the type and/or amount of traffic that would be generated. Why no mention of the Cornex Garage? A business that should be retained and encouraged. 82 The site has been promoted for residential use by the land owner. This centrally located brownfield site is highly accessible to local facilities. Whilst the site currently provides some limited local employment, in the longer term its redevelopment with high quality, small scale infill housing development would help meet the local need for housing and enhance the character of this part of the Conservation Area and the setting of the adjoining listed buildings. Petrol filling stations and selling			
would be able to accommodate the type and/or amount of traffic that would be generated. Why no mention of the Cornex Garage? A business that should be retained and encouraged. 82 The site has been promoted for residential use by the land owner. This centrally located brownfield site is highly accessible to local facilities. Whilst the site currently provides some limited local employment, in the longer term its redevelopment with high quality, small scale infill housing development would help meet the local need for housing and enhance the character of this part of the Conservation Area and the setting of the adjoining listed buildings. Petrol filling stations and selling			
accommodate the type and/or amount of traffic that would be generated. Why no mention of the Cornex Garage? A business that should be retained and encouraged. 82 The site has been promoted for residential use by the land owner. This centrally located brownfield site is highly accessible to local facilities. Whilst the site currently provides some limited local employment, in the longer term its redevelopment with high quality, small scale infill housing development would help meet the local need for housing and enhance the character of this part of the Conservation Area and the setting of the adjoining listed buildings. Petrol filling stations and selling			
type and/or amount of traffic that would be generated. Why no mention of the Cornex Garage? A business that should be retained and encouraged. 82 The site has been promoted for residential use by the land owner. This centrally located brownfield site is highly accessible to local facilities. Whilst the site currently provides some limited local employment, in the longer term its redevelopment with high quality, small scale infill housing development would help meet the local need for housing and enhance the character of this part of the Conservation Area and the setting of the adjoining listed buildings. Petrol filling stations and selling			
Why no mention of the Cornex Garage? A business that should be retained and encouraged. 82 The site has been promoted for residential use by the land owner. This centrally located brownfield site is highly accessible to local facilities. Whilst the site currently provides some limited local employment, in the longer term its redevelopment with high quality, small scale infill housing development would help meet the local need for housing and enhance the character of this part of the Conservation Area and the setting of the adjoining listed buildings. Petrol filling stations and selling			
Why no mention of the Cornex Garage? A business that should be retained and encouraged. 82 The site has been promoted for residential use by the land owner. This centrally located brownfield site is highly accessible to local facilities. Whilst the site currently provides some limited local employment, in the longer term its redevelopment with high quality, small scale infill housing development would help meet the local need for housing and enhance the character of this part of the Conservation Area and the setting of the adjoining listed buildings. Petrol filling stations and selling			1
Why no mention of the Cornex Garage? A business that should be retained and encouraged. The site has been promoted for residential use by the land owner. This centrally located brownfield site is highly accessible to local facilities. Whilst the site currently provides some limited local employment, in the longer term its redevelopment with high quality, small scale infill housing development would help meet the local need for housing and enhance the character of this part of the Conservation Area and the setting of the adjoining listed buildings. Petrol filling stations and selling			
and encouraged. promoted for residential use by the land owner. This centrally located brownfield site is highly accessible to local facilities. Whilst the site currently provides some limited local employment, in the longer term its redevelopment with high quality, small scale infill housing development would help meet the local need for housing and enhance the character of this part of the Conservation Area and the setting of the adjoining listed buildings. Petrol filling stations and selling		00	
residential use by the land owner. This centrally located brownfield site is highly accessible to local facilities. Whilst the site currently provides some limited local employment, in the longer term its redevelopment with high quality, small scale infill housing development would help meet the local need for housing and enhance the character of this part of the Conservation Area and the setting of the adjoining listed buildings. Petrol filling stations and selling	·	82	
land owner. This centrally located brownfield site is highly accessible to local facilities. Whilst the site currently provides some limited local employment, in the longer term its redevelopment with high quality, small scale infill housing development would help meet the local need for housing and enhance the character of this part of the Conservation Area and the setting of the adjoining listed buildings. Petrol filling stations and selling	and encouraged.		•
centrally located brownfield site is highly accessible to local facilities. Whilst the site currently provides some limited local employment, in the longer term its redevelopment with high quality, small scale infill housing development would help meet the local need for housing and enhance the character of this part of the Conservation Area and the setting of the adjoining listed buildings. Petrol filling stations and selling			
brownfield site is highly accessible to local facilities. Whilst the site currently provides some limited local employment, in the longer term its redevelopment with high quality, small scale infill housing development would help meet the local need for housing and enhance the character of this part of the Conservation Area and the setting of the adjoining listed buildings. Petrol filling stations and selling			
highly accessible to local facilities. Whilst the site currently provides some limited local employment, in the longer term its redevelopment with high quality, small scale infill housing development would help meet the local need for housing and enhance the character of this part of the Conservation Area and the setting of the adjoining listed buildings. Petrol filling stations and selling			1
local facilities. Whilst the site currently provides some limited local employment, in the longer term its redevelopment with high quality, small scale infill housing development would help meet the local need for housing and enhance the character of this part of the Conservation Area and the setting of the adjoining listed buildings. Petrol filling stations and selling			
the site currently provides some limited local employment, in the longer term its redevelopment with high quality, small scale infill housing development would help meet the local need for housing and enhance the character of this part of the Conservation Area and the setting of the adjoining listed buildings. Petrol filling stations and selling			
provides some limited local employment, in the longer term its redevelopment with high quality, small scale infill housing development would help meet the local need for housing and enhance the character of this part of the Conservation Area and the setting of the adjoining listed buildings. Petrol filling stations and selling			
local employment, in the longer term its redevelopment with high quality, small scale infill housing development would help meet the local need for housing and enhance the character of this part of the Conservation Area and the setting of the adjoining listed buildings. Petrol filling stations and selling			· ·
the longer term its redevelopment with high quality, small scale infill housing development would help meet the local need for housing and enhance the character of this part of the Conservation Area and the setting of the adjoining listed buildings. Petrol filling stations and selling			•
redevelopment with high quality, small scale infill housing development would help meet the local need for housing and enhance the character of this part of the Conservation Area and the setting of the adjoining listed buildings. Petrol filling stations and selling			• • • • • • • • • • • • • • • • • • • •
high quality, small scale infill housing development would help meet the local need for housing and enhance the character of this part of the Conservation Area and the setting of the adjoining listed buildings. Petrol filling stations and selling			_
scale infill housing development would help meet the local need for housing and enhance the character of this part of the Conservation Area and the setting of the adjoining listed buildings. Petrol filling stations and selling			'
development would help meet the local need for housing and enhance the character of this part of the Conservation Area and the setting of the adjoining listed buildings. Petrol filling stations and selling			
help meet the local need for housing and enhance the character of this part of the Conservation Area and the setting of the adjoining listed buildings. Petrol filling stations and selling			scale infill housing
need for housing and enhance the character of this part of the Conservation Area and the setting of the adjoining listed buildings. Petrol filling stations and selling			1
enhance the character of this part of the Conservation Area and the setting of the adjoining listed buildings. Petrol filling stations and selling			· ·
of this part of the Conservation Area and the setting of the adjoining listed buildings. Petrol filling stations and selling			_
Conservation Area and the setting of the adjoining listed buildings. Petrol filling stations and selling			enhance the character
the setting of the adjoining listed buildings. Petrol filling stations and selling			of this part of the
adjoining listed buildings. Petrol filling stations and selling			Conservation Area and
buildings. Petrol filling stations and selling			the setting of the
stations and selling			adjoining listed
stations and selling		1	
			buildings. Petrol filling
			_

		motor vehicles do not fall within any planning use class and are considered 'sui generis' rather than business use whereas motor repairs may fall within B2 Use Class - General industrial and the Neighbourhood Plan has not sought to retain the use in this location. The responses received indicate overall
		support for the residential allocation
		of this site.
Encourages businesses to <u>fail</u> so housing can be built. Not in the village interest	93	The policy does not encourage businesses to fail.
Emphasise b)	95	Noted
A dormitory concept must not be pursued	116	Noted
The World of Water & copfield site is a accident black spot change of use will	124	Criterion b of the
Cause more accidents Korkers factory should be made into houses which would benefit the village	146	policy requires that the rural road network serving the proposal would be able to accommodate the type and/or amount of traffic that would be generated. In respect of the grant of consent for change of use (B2 & B8) at Copfield KCC, the Highway Authority, did not require any road improvement This site is one of the
by reducing delivery lorries to the site		largest employers in the Parish and is therefore significant in terms of local job provision. The site owner has not made the site available for residential development.
I feel Korkers factory should be redeveloped as houses which would help reduce the heavy lorry traffic in the village. The other sites should be retained	147	This site is one of the largest employers in the Parish and is therefore significant in terms of local job

	1	
		provision. The site
		owner has not made
		the site available for
		residential
		development.
So why has the Cornex Garage site not included in existing business site	149	The site has been
		promoted for
		residential use by the
		land owner. This
		centrally located
		brownfield site is
		highly accessible to
		local facilities. Whilst
		the site currently
		provides some limited
		local employment, in
		the longer term its
		redevelopment with
		high quality, small
		scale infill housing
		development would
		•
		help meet the local
		need for housing and
		enhance the character
		of this part of the
		Conservation Area and
		the setting of the
		adjoining listed
		buildings. Petrol filling
		stations and selling
		and/or displaying
		motor vehicles do not
		fall within any
		planning use class and
		are considered 'sui
		generis' rather than
		business use whereas
		motor repairs may fall
		within B2 Use Class -
		General industrial and
		the Neighbourhood
		Plan has not sought to
		retain the use in this
		location. The
		responses received
		indicate overall
		support for the
		residential allocation
		of this site.
Hopefully this will encourage and allow more local businesses and employment	152	Noted
Local Economy Map 18 page 43. This plan would seem to omit several	09	The Cornex site has
employment sites. 1 Cornex in Village centre 2 Halden Place Great Barn and		been promoted for
Calf Pens. You have identified The House settlement. Please note there are 3		residential use by the
San Ferror Four have rachimed the House Settlement. Flease note there are s	I	. condential age by the

parts to Halden Place. 3 Hole Park. 16 people work here on a regular basis. Surely that makes us an employment site? 4 Sewage works site. Halden Lane. This former grey land is currently a commercial woodyard, but could host other activities. Whilst no-one currently works there full time, 3 forestry related businesses are based there. I request that the above sites are added to Map 18 please. However, I can see you may prefer to leave Cornex out of RNP7, because to include it would put it at odds with suggestion to turn this to residential. But for the sake of fairness, why is Cornex deemed to be residential when it closes and yet Korkers is designated as Employment. Probably we accept that when Korkers eventually relocate it will be residential too?

land owner. This centrally located brownfield site is highly accessible to local facilities. Whilst the site currently provides some limited local employment, in the longer term its redevelopment with high quality, small scale infill housing development would help meet the local need for housing and enhance the character of this part of the Conservation Area and the setting of the adjoining listed buildings. Petrol filling stations and selling and/or displaying motor vehicles do not fall within any planning use class and are considered 'sui generis' rather than business use whereas motor repairs may fall within B2 Use Class -General industrial and the Neighbourhood Plan has not sought to retain the use in this location. The responses received indicate overall support for the residential allocation of this site. The wording of RNP8 should be revised for clarity. The Neighbourhood Plan recognises the principal existing sites in the plan area which comprise groups of permanent buildings with business uses such as offices and workshops. Halden Place (which covers

	1	
		Halden Place Oast;
		Halden Place Calf Pens
		and Halden Place
		Great Barn) is
		specifically listed in
		RNP8. The Granary,
		Halden Lane Farm is a
		group of permanent
		buildings and should
		be listed as one of the
		principal business sites
		in the parish. The
		former sewage works
		in Halden Lane
		comprises a modern
		open-sided barn and a
		small brick building
		and is not considered
		a principal business
		site.
		Add text to RNP10 for
		clarification: Halden
		Place (comprising
		Halden Place Oast;
		Halden Place Calf
		Pens and Halden
		Place Great Barn)
		Add The Granary,
		Halden Lane Farm to
		the existing principal
		business sites in
		Policy RNP10.
You have omitted several employment areas, notably Former Sewage Works	014	The wording of RNP
on Halden Lane: Halden Place Calf Pens, Halden Place Great Barn, Hole Park	014	should be revised for
on natural Latte. Indicial Place Call Peris, Indicent Place Great Barri, Hole Park		
		clarity. The
		Neighbourhood Plan recognises the
		•
		principal existing sites
		in the plan area which comprise groups of
		permanent buildings with business uses
		such as offices and
		workshops. Halden
		Place (which covers
		Halden Place Oast;
		Halden Place Calf Pens
		and Halden Place
		Great Barn) is
		specifically listed in
		RNP7. The Granary,
		Halden Lane Farm is a
		group of permanent
		buildings and should

As we know from personal experience that the council DO NOT take ANY account of neighbouring residential occupiers amenity and tranquility into	025	be listed as one of the principal business sites in the parish. The former sewage works in Halden Lane comprises a modern open-sided barn and a small brick building and is not considered a principal business site. Add text to RNP10 for clarification: Halden Place (comprising Halden Place Oast; Halden Place Calf Pens and Halden Place Great Barn) Add The Granary, Halden Lane Farm to the existing principal business sites in Policy RNP10. Criterion a) of the policy states that
consideration when allowing intensification for business purposes i am STRONGLY AGAINST THIS PRINCIPLE.		proposals should ensure that the amenities of any neighbouring residential occupiers or the tranquillity of the countryside would not be significantly adversely affected;
As per previous comments, we are concerned that the conservation office does not have the resources to ensure that any development does not affect the setting of a listed building. It follows therefore that there is concern that the well meaning statement "The amenities of any neighbouring residential occupiers or the tranquillity of the countryside would not be significantly adversely affected" won't be properly addressed.	026	Noted
I think the Parish Council should not adopt a policy to support business intensification without clear knowledge of what businesses are involved. This was not the case with Copfield Farm. Also point 1 should be strenghened as the word significantly renders the statement meaningless	029	The type of business proposed will need to be specified by the applicant and fall into one of the planning Use Classes. Policy criteria can then be applied in judging the appropriateness of that type of business.

15.0 Rural business and tourism are encouraged in the Neighbourhood Plan through the re-use of existing rural buildings.

Policy RNP8 - Conversion of rural buildings to business use; tourist accommodation or tourist attraction

Proposals to convert rural buildings to business use at Copfield Farm will be permitted.

Proposals to convert rural buildings to business use and tourist accommodation or attractions will be permitted provided:

- a) the building does not require complete or substantial reconstruction;
- b) the building is of a permanent and substantial construction;
- c) the amenities of any neighbouring residential occupiers or the tranquillity of the

countryside would not be significantly adversely affected;

- d) the rural road network serving the proposal would be able to accommodate the type
 - and/or amount of traffic that would be generated; and
- e) sufficient on-site parking would be provided for staff and delivery vehicles

New Business Floor Space. Pg 44 & 45 The Plan seems to have overlooked the existing consent to develop Halden Place Oast into commercial use. Consent 16/01210/AS applies, together with associated Listed Building consent. It may interest you to known that the prospective tenant has been here only this week pleading with me to proceed with this. I have commented above about the need to build business place along with dwellings and that the Business survey 2015 could not have recorded businesses wanting to relocate into the village. They do want to be in Rolvenden, attracted by a pleasant area and local facilities. I believe a more proactive approach to providing business space at all levels is needed. Windmill Farm would easily accommodate some additional workshops or Offices, built behind the development of the road frontage for houses? Please consider this proposal.

The wording of RNP7 should be revised for clarity. The Neighbourhood Plan recognises the principal existing sites in the plan area which comprise groups of permanent buildings with business uses such as offices and workshops. Halden Place (which covers Halden Place Oast; Halden Place Calf Pens and Halden Place Great Barn) is specifically listed in RNP7. Add text to RNP10 for clarification: Halden

09

	ı	
		Place (comprising
		Halden Place Oast;
		Halden Place Calf
		Pens and Halden
		Place Great Barn).
		The Neighbourhood
		Plan has to strike a
		balance between
		enabling appropriate
		business sites and
		other sustainability
		factors. The parish is
		not close to major
		centres of population
		or well connected to
		important
		infrastructure. There
		are also
		environmental
		limitations. Revealed
		need from local
		businesses is low.
		Business uses on the
		Windmill House
		Meadow would raise
		similar issues to those
		raised in connection
		with a potential
		housing allocation on
		the site and it is not
		considered suitable as
		a business allocation.
Anything that brings economy to the Village	19	Noted
Convert existing rural buildings to housing. Not tourist accommodation	25	National planning
please.		policy enables isolated
		dwellings where the
		development would
		re-use redundant or
		disused buildings and
		lead to an
		enhancement to the
		immediate setting.
		The Neighbourhood
		Plan policy seeks to
		encourage tourist
		accommodation to
		add to the tourism
		spend in the area.
Providing parking space is made available, Rolvenden has no public car park	44	Policy RNP5e only
for visitors ?.	-	allows development if
TOT VISICOIS :		sufficient on site
		parking would be
		provided for staff and
		I -
	<u> </u>	delivery vehicles.

Parking and the rural network (d & e) are most important	46	There should also be sufficient parking for visitors and this should be added to the requirement. Add to Policy RNP10 and RNP11 as follows: e) sufficient on-site parking would be provided for visitors, staff and delivery vehicles Noted
The footprint of the building should be the only requirement.	60	There are other important planning requirements for such development.
As above - Important that road network has the capacity for additional traffic .	64	Criterion d of the policy requires that the rural road network serving the proposal would be able to accommodate the type and/or amount of traffic that would be generated.
Change from rural use to business use. Again encourages business to <u>fail</u> as then can be developed for housing Copfield farm in an area of outstanding natural beauty, and road access dangerous for housing development.	93	The policy does not encourage businesses to fail.
[No] Because it would increase traffic use on an already dangerous road!	94	Criterion b) of the policy requires that the rural road network serving the proposal would be able to accommodate the type and/or amount of traffic that would be generated.
Emphasise c) d) e)	95	Noted
Hopefully employing local people	112	Noted
The above policy I do not agree with as set out in (a-e), as this was never put into action when half crown barn was developed.	113	The policy has little weight until the Neighbourhood Plan reaches the later stages of the process.
What about development of property (old wagon shed) attached to Half Crown Cottage which appears to fall down on all the above provisions. Why was this allowed!!!	114	The policy has little weight until the Neighbourhood Plan reaches the later stages of the process.
The problem lies in the policy not being upheld in practice as seems too often to be the case	115	The policy has little weight until the Neighbourhood Plan reaches the later

		1	I
			stages of the process.
	Rural conversions must be carefully pursued. Road accessibility must be	116	Noted. Criterion d of
	genuine and fixed		the policy requires
			that the rural road
			network serving the
			proposal would be
			able to accommodate
			the type and/or
			amount of traffic that
			would be generated.
	The Copfield site should be retained as agricultural buildings when converted	124	Planning permission
	you could end up with car breakers and scrap merchants using the site		was granted for the
	you could all the man of the and college more and college more and		change of use of
			5030sqm of the
			8120sqm to B2 and B8
			•
			Uses at Copfield
			poultry farm prior to
			the Neighbourhood
			Plan. It is therefore
			unnecessary for the
			policy to repeat that
			proposals to convert
			rural buildings to
			business use at
			Copfield Farm will be
			permitted.
			Delete: Proposals to
			convert rural
			buildings to business
			use at Copfield Farm
			will be permitted
			from Policy RNP11.
	Providing no substantial structure added to building permanently or	149	Noted
	temporarily	143	Noteu
	The same as above 14.2	152	Noted
	Subject to retention of 'Wealden' architectural features.	155	Policy RNP1b seeks to
			protect and enhance
			heritage assets and
			~
	Confield access off A28 should be monitored and altered to access at the	160	their setting.
	Copfield access off A28 should be monitored and altered to accommodate traffic as it is an accident black spot	160	Noted
	·	162	Noted
	Small scale tourism only. It depends on the business use. If it is providing jobs	163	Noted
	for local people and is sustainable	172	An account of the
	How do you prove something will effect the tranquillity?	172	An assessment of the
			proposed use and
			associated activity
			would allow a
			determination on the
			impact on tranquillity.
	Please can someone ensure that any such development is done in strict	026	Noted
	accordance with planning law and that the requirements of the conservation		
	officer are diligently followed. I fear not, however.		
	Copfield Farm has gained permission so they should not be mentioned	029	The reasoned
	individually in this section	525	
	maividually III tilis section	Ī	justification explains

that planning permission was granted for the change of use of 5030sqm of the 8120sqm to B2 and B8 Uses at Copfield poultry farm and this provides a suitable opportunity for additional business floorspace in the Plan area. It is therefore unnecessary for the policy to repeat that proposals to convert rural buildings to business use at Copfield Farm will be permitted. **Delete: Proposals to** convert rural buildings to business use at Copfield Farm will be permitted from Policy RNP11.

Leis	ure & Wellbeing	reco	Response (bold indicates ommended amendments to text)
16.0	The Parish supports two recreation grounds and allotments. Policy RNP9 - Open Space Open space, as defined on Map 19, will be retained and, where appropriate, enhanced. Development may exceptionally be allowed where replacement provision is made of at least equivalent value to the local community in terms of quantity, quality and location. Existing public rights of way will be protected and enhanced.		,
	RNP9 - Open Space		
	20_3 Strongly Agree Agree		
	Neither Disagree Strongly Disagree		
	■ No Answer		
	You have the wrong boundary for the Football Field.	3	Cartographic error to be corrected on Map 10
	Should be a "caution, children at play" sign on verge of playing field and Rolvenden Layne should be 20 mph limit.	8	Comment noted by the Parish Council. However, traffic management is a nonland use matter and for this reason cannot lawfully be included in the Neighbourhood Plan.
	Open play areas must be retained so children have somewhere to play safely and be able to sit in an open green outside space.	27	Noted
	Do we need to distinguish between open spaces in Policy RNP2 & RNP9?	42	The Parish Council agree that the terminology used should be clarified. The Parish Council propose to amend the
			designation of 'Important Open Spaces' in RNP2 to 'Local Green Spaces'. 'Local Green Spaces'

	1	T
		may be designated
		within neighbourhood
		plans and the areas
		shown in the Reg 14
		Rolvenden
		Neighbourhood Plan
		would all meet the
		criteria for such
		designation. By
		designating land as
		Local Green Space
		local communities are
		able to rule out new
		development other
		than in very special
		circumstances. In
		accordance with the
		NPPF, local policy for
		managing
		development within a
		Local Green Space
		should be consistent
		with policy for Green
		Belts.
		The Parish Council
		propose to amend the
		designation of 'Open
		Space' in Policy
		RNP12 to 'Recreation
		and Leisure Open
		Space'.
Lets hope there are no exceptions! Certainly public rights of way need	81	Noted
enhancement.		
The cricket field is one possible site for development. If a suitable	84	The cricket field has
replacement could be found, then the money from the sale of the land could		not been promoted
be invested in improving <u>all</u> play areas.		for development. It
		plays an important
		part in the character
		of this part of the Conservation Area and
		the Benenden
		approach to the
		village. Retention of
		the existing recreation
		open spaces has
		strong local support.
Recreation grounds & allotments should be protected and not relocated.	93	Noted
Recreation ground should be in the <u>centre</u> of Street and Layne for play areas		
Re allotments. I understand the owner of the allotment land has recently	96	The allotments have
died leaving uncertainty of its future use. I understand there has been		not been promoted
interested parties in developing land for building use.		for development and
		are currently well

		used. In relation to the allotments, this text can be expanded. Add text as follows: Privately owned allotments are situated along Tenterden Road, Rolvenden and are well used. The Parish Council is expecting to use contributions from the Halden Field development to improve them by laying on a water
		supply, soil improvements and
		better linking pathways.
There should be ANO development allowed	108	It is unlikely that the exception of development would be allowed but it is good practice to allow some flexibility in policies applying over the long term.
Essential to be preserved for local use ad infinitum	112	Noted
Open Space is what it says	113	The allotments have not been promoted for development and are currently well used. In relation to the allotments, this text can be expanded. Add text as follows: Privately owned allotments are situated along Tenterden Road, Rolvenden and are well used. The Parish Council is expecting to use contributions from the Halden Field development to improve them by laying on a water supply, soil improvements and better linking pathways. Noted
Open Space is what it says	1110	INUTER

All existing open spaces should be retained.	120	Noted
The policy is OK but it is not being policed. Public rights of way have been blocked and ??? altered by the land owners. A local landowner and developer	124	Comment noted by the Parish Council.
has tried to buy the allotments for development		However, the
		condition of public
		rights of way is a non-
		land use matter and
		for this reason cannot
		lawfully be included in
		the Neighbourhood
		Plan. The allotments
		have not been
		promoted for
		development and are
		currently well used. In
		relation to the
		allotments, this text
		can be expanded.
		Add text as follows:
		Privately owned
		allotments are
		situated along
		Tenterden Road,
		Rolvenden and are
		well used. The Parish
		Council is expecting to
		use contributions
		from the Halden Field
		development to
		improve them by
		laying on a water
		supply, soil
		improvements and
		better linking
Contance above marked appears to be enough to above ("where appropriate	122	pathways.
Sentence above marked appears to be open to abuse ("where appropriate, enhanced")	133	The policy signals the opportunity to
emanced)		enhance recreation
		and leisure open space
		(eg improved
		drainage)
It is essential that these are retained. A new all purpose clubhouse/pavilion is	147	Noted
badly needed on the cricket field		
Readily available open space is extremely important to the village.	011	Noted
Please amend the map of the Barrett Field football ground to the correct	014	Cartographic error to
boundaries		be corrected on Map
Although one of the above recreation grounds could soon lose its view of the	023	10 Noted
Rother Valley to another housing estate!		
These recreation grounds must be protected from developers.	024	Noted

		need to expand
		Rolvenden Primary
		School to
		accommodate the
		growth proposed in
		the Neighbourhood
		Plan.
Essential	112	Noted
	112	
RNP 10 is a vital cog in this development plan. It is not convenient elastic	116	Noted
I feel the 2 nd paragraph "the loss " leave this too open for allowing loss of	119	It is unlikely that the
an asset		exception of such a
		loss would occur but it
		is good practice to
		allow some flexibility
		in policies applying
		over the long term.
The loss of community buildings should be resisted at all costs	124	Noted
The cricket ground has been left in perpetuity for the playing of cricket, this	142	Noted. Protected
should be preserved for as long as is viable		under Policy RNP9.
Allow community to buy / crowd fund.	163	The Parish Council
		could consider
		registering a
		community building as
		an asset of community
		value separate from
		the Neighbourhood
		Plan.
Community buildings should be used as regularly as possible.	011	Noted

18.0	Policy RNP11 - Multi-Sports Community Owned Pavilion A Multi-Sports Community-Owned Pavilion with an area for outdoor adult gym equipment and associated parking is proposed within the sports and recreation grounds at Regent Street, Rolvenden as defined on Map 19. Development should not adversely affect existing sports pitches or tennis courts and should protect the open character and views noted in the Regent Street Character Area (as defined in Appendix 1).		
	RNP11 - Multi -Sports Pavilion Strongly Agree Agree Neither Disagree Strongly Disagree No Answer		
	Is there strong support for this? Another "sports" development Good idea and will encourage people to be more active and included. One purpose built building is the way to go rather than three shanty town	8 14	There is strong support for this proposal Noted
	buildings. An unnecessary expensive project. We don't need	15	There is strong support for this proposal. The project may not necessarily be community owned but developed by the sports clubs. Delete 'Community Owned' from Policy RNP14 and supporting text.
	Access must be carefully considered due to congestion already at entrance to Village at Regents Street	16	Noted
	Excellent for the Village. Would this be necessary. Who would fund it, who would use it	19 27	Noted There is strong support for this proposal. The project may not necessarily be community owned but developed by the sports clubs. Delete 'Community Owned' from Policy

		RNP14 and supporting text.
No need for this! All existing sports facilities are adequate. The Cricket Pavilion could do with updating though. This to be done in a sensitive manner keeping the white weatherboard exterior. A brand new multi-sport pavilion would look awful plus be underused. Use our Village Hall instead!	29	There is strong support for this proposal. The Plan already states that any proposal should be designed to fit with the distinctive characteristics of the Regent Street Character Area, as defined in Appendix 1. The project may not necessarily be community owned but developed by the sports clubs. Delete 'Community Owned' from Policy RNP14 and supporting text.
Improve existing facilities where possible. Should be for football Club with possibility of being used by others. We do not need competition with an underused village sports hall!! There is no space for other sports on the football pitches.	31	Noted
Not advantageous. Would adversely affect Village Hall.	50	The proposal is to conveniently serve the existing sports pitches at Regent Street with up to date changing/ showering facilities by being located on site. No indoor sports or meeting space is proposed. Nor is it intended to licence the premises so that the facility does not compete with local public houses or the village hall. The supporting text should be amended to clarify the proposal as follows: The building would be able to provide up to date changing and showering facilities for the existing outdoor sports pitches at Regent Street.

	I think this would affect the all ready struggling village hall where there is adequate facilites	51	The proposal is to conveniently serve the existing sports pitches at Regent Street with up to date changing/ showering facilities by being located on site. No indoor sports or meeting space is proposed. Nor is it intended to licence the premises so that the facility does not compete with local public houses or the village hall. The supporting text should be amended to clarify the proposal as follows: The building would be able to provide up to date changing and showering facilities for the existing
			outdoor sports pitches at Regent
			Street.
	Importance of infrastructure e.g parking, roads.	64	Noted
	Could vandalism be a problem? If so this would cause a problem. Would it	69	Noted
	provide an area for anti-social behaviour?		
	The present pavilion for football field is an eyesore – would agree on above as	72	Noted
	long as surrounding areas i.e pond, trees, hedgerows were not destroyed		
	Adequate car parks are required to relieve congestion in Regent Street.	81	Noted
	Advantage to the Village Community	93	Noted
	We have a village hall. I am sure that could serve a gym club and help it's	105	The proposal is to
	finances.		conveniently serve the
			existing sports pitches
			at Regent Street with
			up to date changing/
			showering facilities by
			being located on site.
			No indoor sports or
			meeting space is
			proposed. Nor is it
			intended to licence
			the premises so that
			the facility does not compete with local
			public houses or the
			village hall.
			The supporting text
			should be amended to
			clarify the proposal as
<u> </u>			, p. opod. do

Essential to ensure new football find lease on lease hold. Also football club	112	follows: The building would be able to provide up to date changing and showering facilities for the existing outdoor sports pitches at Regent Street. Noted
amalgamates with other sports clubs with joint use of multi-sports community owned pavillion		
A facility and a discipline. An attractive village "plus". providing a genuine community multi-sports pavillion	116	Noted
As long as it really does no affect views and charcter of the area	119	Noted
It is not stated who the "Community is' Local council or a village trust who provides the up keep and running costs	124	The project may not necessarily be community owned but developed by the sports clubs. The ownership of the development is not a planning matter. Delete 'Community Owned' from Policy RNP14 and supporting text.
Needs strict control – in my opinion could be open to abuse & differences of opinion in what affects the open character etc	133	Noted
The village does not need another social facility when the existing ones are underused. A new changing area for the sports involved is however much needed.	141	The proposal is to conveniently serve the existing sports pitches at Regent Street with up to date changing/ showering facilities by being located on site. No indoor sports or meeting space is proposed. Nor is it intended to licence the premises so that the facility does not compete with local public houses or the village hall. The supporting text should be amended to clarify the proposal as follows: The building would be able to provide up to date changing and showering facilities for the existing

		outdoor sports pitches at Regent Street.
The village has a wonderful village hall, we do not have the need for any additional facility	142	The proposal is to conveniently serve the existing sports pitches at Regent Street with up to date changing/ showering facilities by being located on site. No indoor sports or meeting space is proposed. Nor is it intended to licence the premises so that the facility does not compete with local public houses or the village hall. The supporting text should be amended to clarify the proposal as follows: The building would be able to provide up to date changing and showering facilities for the existing outdoor sports pitches at Regent Street.
Every effort should be made to ensure the football club is part of this community	149	Noted
Will this be viable with the Tenterden Sports Centre so close and the Village Hall. The hall is only just viable — will it be adversely effected. Yes to replacing the cricket pavilion with a new building similar to how it originally used to look with facilities for village events on the playing field	152	The proposal is to conveniently serve the existing sports pitches at Regent Street with up to date changing/ showering facilities by being located on site. No indoor sports or meeting space is proposed. Nor is it intended to licence the premises so that the facility does not compete with local public houses or the village hall. The supporting text should be amended to clarify the proposal as follows: The building would be

Agreed, but located close to the village centre for maximum walking access. Most people seem to drive to the new football (sheds) pavilion area. Is this	155	able to provide up to date changing and showering facilities for the existing outdoor sports pitches at Regent Street. Noted
undesirable? Size should be proportionate to need and not be allowed to affect village hall hire	160	The proposal is to conveniently serve the existing sports pitches at Regent Street with up to date changing/ showering facilities by being located on site. No indoor sports or meeting space is proposed. Nor is it intended to licence the premises so that the facility does not compete with local public houses or the village hall. The supporting text should be amended to clarify the proposal as follows: The building would be able to provide up to date changing and showering facilities for the existing outdoor sports pitches at Regent Street.
Excellent idea!	161	Noted
This is not practical To meet the needs of present such a combined pavilion will be enormous in size, even before additions new sporting developments; say squash, snooker and gender requirements (more changing rooms then hitherto)	177	The Plan already states that any proposal should be designed to fit with the distinctive characteristics of the Regent Street Character Area, as defined in Appendix 1. The proposal is to conveniently serve the existing sports pitches at Regent Street with up to date changing/ showering facilities by

		being located on site. No indoor sports or meeting space is proposed. Nor is it intended to licence the premises so that the facility does not compete with local
		public houses or the village hall. The supporting text should be amended to clarify the proposal as follows: The building would be
		able to provide up to date changing and showering facilities for the existing outdoor sports pitches at Regent Street.
Not needed	184	The changing facilities are not up to date and there is strong support for this proposal
I think you need to be a little more specific as to where and how this could be delivered in practice. A meeting of the parties involved prior to final drafting would be helpful. Otherwise I think you will only be putting forward an aspiration from one side not a deliverable requirement.	014	Noted
This facility would be good for whole of village especially the young. I don't believe this to be financially viable how will this help us keep our village hall going?	016 019	The proposal is to conveniently serve the existing sports pitches at Regent Street with up to date changing/ showering facilities by being located on site. No indoor sports or meeting space is proposed. Nor is it intended to licence the premises so that the facility does not compete with local public houses or the village hall. The supporting text should be amended to clarify the proposal as follows: The building would be able to provide up to

date changing and showering facilities for the existing outdoor sports pitches at Regent Street. Existing and subsequent financial contributions from development will help fund this project. The project may not necessarily be community owned but developed by the sports clubs. The ownership of the development is not a planning matter.
planning matter.
Delete 'Community
Owned' from Policy
RNP14 and supporting text.

19.0	Rolvenden High Street and the Sparkeswood Avenue and Gatefield estates can become congested with parking which the Neighbourhood Plan considers should not be allowed to become worse over time. Policy RNP12- Off Street Parking Within areas identified as having insufficient on-street parking facilities, as defined on Map 2, proposals for new development should: a) provide at least the Kent County Council minimum parking requirement, b) not result in the loss of residential garages or parking spaces; and c) not result in the loss of on-road public parking space through the need for a cross over and/or visibility splay.	reco	Response (bold indicates ommended amendments to text)
	RNP12 - Off Street Parking Strongly Agree Agree Neither Disagree Strongly Disagree No Answer		
	Been an issue for a while	14	Noted
	Driving through the village sometimes can be hazardous, poorly parked vehicles. Parking is a nightmare everywhere, the High St can be like the M25!	27	Noted
	Keep the existing parking	37	Noted
	Not sure this goes far enough. Surely it would be better to improve not accept the current congestion"	46	Noted
	Sparkeswood need extra parking as existing parking obstructs emergency vehicles	51	The Parish Council consider LGS5 is important to the Sparkeswood Character Area and important as a local visual amenity where the addition of planting should be considered. A previous Parish Council survey of all Sparkeswood households revealed that only 3 wished to use the green for parking.

Parking or rather lack of is a very real concern in the mentioned areas.	74	Noted
More housing results in more parking spaces needed. Families now have 2 or	93	Noted
3 cars - so parking spreads out (other areas).		
Not become worse? Sparkeswood Avenue already there. K.C.C. need to act!	99	Noted
We must keep the garages in Sparkeswood Avenue and Gatefield	105	Policy RNP12 seeks to
		prevent the loss of
		residential garages
Cornex Garage site has several residential garages and/or parking spaces.	108	The garage site
		contains a number of
		garages which are
		leased from the site
		owner and used by
		individuals for storage
		or car parking.
Essential	112	Noted
Every new build must provide adequate parking for size of building	120	Noted – policies aim
		to achieve this.
ABC sold off ground in Sparkeswood Avenue then granted planning	124	Noted
permission. This house now on the market for £500,000 could have been used		
for car parking		
Re (B) What about the Garage (Cornex) being built on & people losing their	125	The existing garages
rented garages Are there residential garages and/or parking spaces on this		on the site are leased
site? Are they used and by whom? How should they be replaced?		by the owner and
		some are used as
		storage units and
		others as garages.
		Amend accompanying
		text as follows:
		Behind this, visible
		from the road, are two
		curved corrugated
		iron and cement
		storage structures
		along with a block of
		1960's standard
		concrete garages
		some of which are
		used for storage and
		others as garages.
		Given the limited
		parking available in
		the High Street, well-
		screened off street
		parking should be
		provided within the
		development. In
		accordance with
		Policy RNP15, the
		redevelopment of the
		site should not result
		in an overall loss of
		residential garages or
		parking spaces.

	What about the loss of garage space and parking behind Cornex – if it gets	128	The existing garages
		128	The existing garages on the site are leased
	developed – that does support the above policy Are there residential garages		
	and/or parking spaces on this site? Are they used and by whom? How should		by the owner and
	they be replaced?		some are used as
			storage units and
			others as garages.
			Amend accompanying
			text as follows:
			Behind this, visible
			from the road, are two
			curved corrugated
			iron and cement
			storage structures
			along with a block of
			1960's standard
			concrete garages
			some of which are
			used for storage and
			others as garages.
			Given the limited
			parking available in
			the High Street, well-
			screened off street
			parking should be
			provided within the
			development. In
			accordance with
			Policy RNP15, the
			redevelopment of the
			site should not result
			in an overall loss of
			residential garages or
			parking spaces.
	But only new developments are covered by minimum parking requirement	149	Noted
	where to problem in current lack of space!!	143	INOTEG
	This is an ongoing problem likely to become much worse. Dangerous for	150	Noted
	school children & elderly people	130	110100
	We do not want to lose the garages which are neglected by Ashford Borough	152	Policy RMP12 seeks to
	Council – they should be repaired and affordable rents charged to encourage	-52	prevent the loss of
	use		residential garages
		152	The Parish Council
	More parking needed not less. Sparkeswood is congested	153	
			consider LGS5 is
			important to the
			Sparkeswood
			Character Area and
			important as a local
			visual amenity where
			the addition of
			planting should be
			considered. A previous
			Parish Council survey
			I
			of all Sparkeswood
i l		1	households revealed

		that only 3 wished to
		use the green for
		parking.
Present design should be adhered to. Side new build houses should not be	160	Noted
permitted not new build in gardens		
No houses allowed to be build in sparkeswood avenue	171	Policy RMP12 seeks to
		prevent the loss of
		residential garages in
		Sparkeswood.
Car park space for each bedroom 4 bed house 4 parking spaces	172	Parking policy in the
		Borough is clearly
		changing as the
		emerging Local Plan
		seeks to replace the
		Supplementary
		1 ''
		Planning Document.
		The Regulation 15
		Neighbourhood Plan
		will be in general
		conformity with the
		strategic policies
		contained in the latest
		adopted development
		plan.
		Update
		Neighbourhood Plan
		to be in general
		conformity with the
		strategic policies
		contained in the
		latest adopted
		development plan
		regarding parking
		standards.
No sure about C	176	Noted
Parking is a major problem in Rolvenden. If a traffic management & parking survey could be sanctioned would benefit the whole village	185	Noted
The High Street is cluttered with cars making a hazardous pinchpoint outside	06	Comment noted by
Korkers for passing traffic and dangerous for pedestrians trying to cross.		the Parish Council.
Ideally there should be no Residential parking at all and short term parking		However, traffic and
only for local shopping and businesses etc.		parking management
		is a non-land use
		matter and for this
		reason cannot lawfully
	1	1
		be included in the
		be included in the Neighbourhood Plan.
Rolvenden high street and sparkswood avenue parking works very well and is	09	
Rolvenden high street and sparkswood avenue parking works very well and is used by residents respectfully to one another's habits, when residents go to	09	Neighbourhood Plan.
	09	Neighbourhood Plan.
used by residents respectfully to one another's habits, when residents go to	09	Neighbourhood Plan.
used by residents respectfully to one another's habits, when residents go to work there is plenty of space, when the come home from work we all fit in.	09	Neighbourhood Plan.

	Sparkeswood Avenue is a nightmare of cars I feel any new properties should have parking for at least 2 if not 3 cars. We are an area of poor public transport. We need cars to survive and parking these should not impact on other people Sparkeswood was built when not many families had more than 1 car. To work within west Kent a car is needed as the buses are not available at commuter	016	Parking policy in the Borough is clearly changing as the emerging Local Plan seeks to replace the Supplementary Planning Document. The Regulation 15 Neighbourhood Plan will be in general conformity with the strategic policies contained in the latest adopted development plan. Update Neighbourhood Plan to be in general conformity with the strategic policies contained in the latest adopted development plan to be in general conformity with the strategic policies contained in the latest adopted development plan regarding parking standards. Noted
	times. Also many houses have 3 generations living within them. Parking should be priority or more accidents/arguements will ensue.		
	No more development.	024	Noted
20.0	The Thursday morning village markets, church functions and other social activities in the Village Hall generate a demand for parking greater than the spaces available so the Neighbourhood Plan allocates a small area for additional car parking. Policy RNP13 - Extension to Village Hall Car Park Land adjoining the Village Hall to the east of Sparkeswood Avenue, as defined in Map 21, is allocated for an extension to village hall car park RNP13 - Extension to Hall Car Park Strongly Agree Agree Neither Disagree Strongly Disagree Strongly Disagree		
	If Cornex Garage is not retained, there will be a loss of 12 garages, making	7	The existing garages

	more street parking Are there residential garages and/or parking spaces on		on the site are leased
	this site? Are they used and by whom? How should they be replaced?		by the owner and
	this site. Are they used and by whom: now should they be replaced:		some are used as
			storage units and
			others as garages.
			Amend accompanying
			text as follows:
			Behind this, visible
			from the road, are two
			curved corrugated
			iron and cement
			storage structures
			along with a block of
			1960's standard
			concrete garages
			some of which are
			used for storage and
			others as garages.
			Given the limited
			parking available in
			the High Street, well-
			screened off street
			parking should be
			_
			provided within the
			development. In
			accordance with
			Policy RNP15, the
			redevelopment of the
			site should not result
			in an overall loss of
			residential garages or
			parking spaces.
	This has become worse since we moved from the High Street five years ago.	13	Noted
	This would help with Maythem Road parking and the top of Sparkswood	10	l lioted
	Avenue near the Hall.		
	Would help ease the chaos out in Maytham Rd at busy times.	14	Noted
	Stop parking by the white lines on the A28 bend. Await serious accident. Cut	22	Noted. The Parish
	out the hedge, clear all impediments to Sparkswood and Maytham Road.		Council is keen to
	Remove landscaping behind Hall.		retain some
			landscaping around
			the village hall.
	Retaining hedge & trees.	26	Noted
	We were interested to note the proposals for demolition of garages in	35	Noted
	· · ·	33	INOTEU
	Sparkswood Avenue. They are not all used for cars now – many are used for		
	storage. VSP We cannot imagine that people would use the proposed parking		
	spaces. More parking is needed for the village hall, etc., but hopefully not at		
	the expense of too much of the area around the pond in Sparkswood Avenue.		
	Map 21 suggests 3 proposals but we've only mentioned one definite.	42	One of the proposals
			relates to parking
			within highway land
			which is a non-land
			use matter and for this
			reason cannot lawfully
<u> </u>			

		be included in the Neighbourhood Plan. The second proposal relates to the re-use of existing parking space and does not require an allocation. The
		third proposal requires the change of use from open space to car parking which is controlled by planning and is therefore included in the
Sparkswood needs more parking. Parking in Rolvenden Street needs policing. It is dangerous. More parking in front of the church would be good	50	Neighbourhood Plan. Noted. The Parish Council consider LGS5 is important to the Sparkeswood Character Area and important as a local visual amenity where the addition of planting should be considered. A previous Parish Council survey of all Sparkeswood households revealed that only 3 wished to use the green for parking.
Off-street parking is needed in the Regent Street/Benenden Road where wing mirrors are regularly damaged.	81	The Parish Council consider the wide green verges on the Regent Road/ Benenden approach adjoining the cricket pitch to be a special feature which should be protected.
Purely selfish – would obstruct our current nice view of the Church Loss of Cornex Garage would have a major effect on parking in the Street and Sparkswood Avenue, as many people park their cars there. Are there residential garages and/or parking spaces on this site? Are they used and by whom – Sparkeswood residents?! How should they be replaced? The Farmers Market which does not help the Village Shop	83	Noted The existing garages on the site are leased by the owner and some are used as storage units and others as garages. Amend accompanying text as follows: Behind this, visible from the road, are two curved corrugated iron and cement storage structures

		المارية المارية المارية
		along with a block of
		1960's standard
		concrete garages
		some of which are
		used for storage and
		others as garages.
		Given the limited
		parking available in
		the High Street, well-
		screened off street
		parking should be
		provided within the
		development. In
		accordance with
		Policy RNP15, the
		redevelopment of the
		site should not result
		in an overall loss of
		residential garages or
		parking spaces.
An unnecessary visual intrusion	92	There is a need to
, , , , , , , , , , , , , , , , , , , ,	-	balance the need for
		additional parking for
		the village hall with
		the appearance of the
		area.
More housing results in more parking spaces needed. Families now have 2 or	93	Noted
3 cars – so parking spreads out (other areas).		
A good idea. It can be very difficult to get large vehicles through the terribly	105	Noted
parked cars.		
Essential for local community	112	Noted
Yes, additional space is required. To be controlled and not encouraged as a	116	Noted
substitute play area. Safety controls are vital		
Parking outside village hall needs to be monitored as visibility is difficult for	120	Noted
Gibbons Road and Old Police Station	42:	Alata da Laverda
The policy is ok problem is ABC own the land	124	Noted. Initial
		discussion with ABC
		has taken place they
		do not discount the
Without the different field of the state of	42-	idea
What about the village land that was appropriated by Des STAPLEY of 3	125	The site is within
Sumner Close – this could be useful		private ownership and
		is therefore not
		considered available
How often is the village bell on more full. The continue manage to great account	122	for public car parking.
How often is the village hall car park full. The car is a menace to green space, & there is enough parking along Maytham Rd at present	133	Noted
Perhaps designated as village hall & church car park	149	Noted
Agreed although I doubt if this will be sufficient	152	Noted
Consideration could be given to utilising a portion of the open space opposite	164	Noted Noted. The Parish
the proposed parking areas as well. An open concrete base could be	104	Council is keen to
considered whereby grass is grown through the gaps to minimise the impact		retain some open
allowing for natural drainage as well as for aesthetic qualities		space and landscaping
מווטשווק וטו וומנטומו טו מוומצב מז שבוו מז וטו מבזנוובנונ עומוונובז	1	space and landscaping

		around the village hall.
Car parking can be very congestive at times when hall is in use.	171	Noted
Parking on the road (churchside) should be <u>KERBED</u>	172	Comment noted by the Parish Council. However, traffic and
		parking management is a non-land use matter and for this reason cannot lawfully be included in the
		Neighbourhood Plan.
A big Yes	185	Noted
Maytham Road verges should be protected with the installation of high kerb stones.	06	Comment noted by the Parish Council. However, traffic and parking management is a non-land use matter and for this reason cannot lawfully be included in the Neighbourhood Plan.
The car park should be designated as IOS, then argue for a car park extension	014	There is a need to balance the need for additional parking for the village hall with the appearance of the area.
Yes let's get on with providing the community with disabled friendly parking ASAP!	019	Noted
the visual impact would be destroyed for the gain of a few spaces and safety compromised for those who use it daily (school run, markets).	020	There is a need to balance the need for additional parking for the village hall with the appearance of the area. The Parish Council is keen to retain some open space and landscaping around the village hall.

21.0 The Neighbourhood Plan has identified infrastructure requirements needed to support new development and developer contributions will be sought towards sustainable transport measures from new development; a Multi-Sports Community Owned Pavilion; an extension to the Village Hall Car Park and Conservation Area environmental enhancement measures.

Policy RNP14 - Securing Infrastructure

Any development permitted will be expected to ensure provision of the necessary social, physical and green infrastructure needed to support the proposed development, and the infrastructure identified in the Neighbourhood Plan through developer contributions, in a timely manner subject to an appropriate assessment of viability.

Is another sports pavilion needed?

The proposal is to conveniently serve the existing sports pitches at Regent Street with up to date changing/ showering facilities by being located on site. No indoor sports or meeting space is proposed. Nor is it intended to licence the premises so that the facility does not compete with local public houses or the village hall.

4

The supporting text should be amended to clarify the proposal as follows:

The building would be able to provide up to date changing and showering facilities for the existing outdoor sports

			pitches at Regent Street.
l l	Local Infrastructure Medical Services. Time flies, but it is many years since we had a Doctors surgery. I think it would be harder hitting and more to the point to say we have "Nil", rather than remember a service of old that will not return.	09	The Neighbourhood Plan already correctly states: There are no doctors, dentists, opticians or pharmacies in Rolvenden. The part time doctor's surgery in the High Street was closed several years ago and the nearest is now in Tenterden.
	Agree. Would also support a crossing or 20mph on High Street.	30	Comment noted by the Parish Council. However, traffic management is a nonland use matter and for this reason cannot lawfully be included in the Neighbourhood Plan.
	The village desperately needs a zebra crossing on the High Street	33	Comment noted by the Parish Council. However, traffic management is a nonland use matter and for this reason cannot lawfully be included in the Neighbourhood Plan.
	As I do not feel there is a need for a pavilion, there would be no developer to contribute. If there were and they had spare money to contribute they charged too much to build.	50	Development will put additional pressure on the village recreation facilities. The proposal is to conveniently serve the existing sports pitches at Regent Street with up to date changing/ showering facilities by being located on site. Some development contributions have already been collected towards this project.
	Do not think the village needs a sports community owned pavilion but agree the hall needs extra parking.	51	There is strong support for the car park and sports pavilion. The project may not necessarily be community owned but developed by the

I agree to the extension of the Village Hall carpark, but not the multi-sports pavilion.	79	sports clubs. Delete 'Community Owned' from Policy RNP14 and supporting text. There is strong support for the car park and sports pavilion. The project may not necessarily be community owned but developed by the sports clubs. Delete 'Community Owned' from Policy RNP14 and supporting text.
Developers should not be able to get away with just contributing money, but should ensure the work is done.	81	Development contributions are a legitimate planning tool where a development would not fund a whole project off site.
Not convinced that community owned pavilion and multi sports facility is needed in addition to existing facilities.	82	The proposal is to conveniently serve the existing sports pitches at Regent Street with up to date changing/ showering facilities by being located on site. No indoor sports or meeting space is proposed. Nor is it intended to licence the premises so that the facility does not compete with local public houses or the village hall. The supporting text should be amended to clarify the proposal as follows: The building would be able to provide up to date changing and showering facilities for the existing outdoor sports pitches at Regent Street. The project may not necessarily be

П			community owned but
			developed by the
			sports clubs.
			I -
			Delete 'Community
			Owned' from Policy
			RNP14 and supporting
			text.
	Development brings people to the village, but in most cases <u>not</u> affordable for	93	The Neighbourhood
	local families. Can School accommodate?		Plan anticipates the
			provision of 20
			affordable homes
			from sites under
			construction or
			allocated in the plan.
			In addition, The
			emerging Ashford
			Local Plan 2030
			contains an enabling
			policy: HOU2 - Local
			needs / specialist
			housing which allows
			exception sites to be
			developed for
			affordable homes. A
			small development of
			12 affordable homes
			was built in 2010 by
			the English Rural
			Housing Association
			on such a site at Glebe
			Field, Rolvenden and,
			provided there was
			clear evidence to
			justify further
			affordable provision, a
			similar site could come
			forward under such an
			enabling policy in the
			future.
			Presently 54 pupils on
			the roll of Rolvenden
			PS (55%) live within
			two miles of the
			School, a further 12
			pupils live between 2-
			3 miles of the School.
			This means that 33
			pupils (33%) of the
			present roll are
			l ·
			traveling more than 3
			miles to Rolvenden PS.
			Kent County Council as
			Education Authority
			assume that future

	1	
		reception pupils from
		the Tenterden Road
		and other proposed
		development will
		access places in
		Rolvenden PS and that
		those who would
		apply from further
		afield will be allocated
		places nearer to their
		homes. There is
		therefore currently no
		need to expand
		Rolvenden Primary
		School to
		accommodate the
		growth proposed in
		the Neighbourhood
		Plan.
The increase in population in the village(s) and Tenterden could overload the	98	It is unlikely that the
surgery at Ivy Court. Could there be a possibility of re-installing a Doctors		additional dwellings in
surgery in Rolvenden High Street?		the Parish would
		generate the need for
		a doctor's surgery.
Whatever happens we must keep good transport links with good access to	105	Noted
police, fire and ambulance services		
With all the new dwellings what is going to happen with William Harvry	108	There is no objection
Hospital, Ivy Court surgery and schools? Also are the roads able to take more		to the plan from Kent
traffic?		County Council as
		local education and
		highway authority nor
		health providers.
Essential for ALL local sports interests	112	Noted
The quality and efficiency of infrastructure development must not be	116	Noted
overlooked. A village community demands high standards		
Money gained from developer contributions will only be wasted on council	124	Amend Policy RNP17
fees and private consultants		to include specific
		projects:
		Policy RNP17 -
		-
		Securing
		Infrastructure
		Any development
		permitted will be
		expected to ensure
		provision of the
		•
		necessary social,
		physical and green
		infrastructure needed
		to support the
		proposed
		development, and
		where relevant the
 171		

infrastructure identified in the Neighbourhood Plan **below** through developer contributions, in a timely manner subject to an appropriate assessment of viability: Sustainable transport measures from new development which assist walking and cycling including improved, sympathetical ly designed signage to link up the network of footpaths and other green spaces; **Multi-Sports** Pavilion; **Extension to** the Village Hall Car Park; and Conservation Area environmenta enhancement measures within the **High Street** and Regent Street Character Areas as set out in the Character Area Assessment (Appendix 1) Hall car park yes. Pavillion NO 142 Support for car park noted. The pavilion

		proposal is to
		conveniently serve the existing sports pitches
		at Regent Street with
		up to date changing/
		showering facilities by
		being located on site.
		No indoor sports or
		meeting space is
		proposed. Nor is it
		intended to licence
		the premises so that
		the facility does not
		compete with local
		public houses or the
		village hall. The supporting text
		should be amended to
		clarify the proposal as
		follows:
		The building would be
		able to provide up to
		date changing and
		showering facilities
		for the existing
		outdoor sports
		pitches at Regent
Be aware of strings tied to "developer(s)" contribution can be individuals as	149	Street. Noted
well as organisations	149	Noteu
We want to see the money spent within the village and not disappear into the	152	Amend Policy RNP17
coffers of Ashford Borough Council		to include specific
		projects:
		Policy RNP17 -
		Securing
		Infrastructure
		Any development
		permitted will be
		expected to ensure
		provision of the
		necessary social,
		physical and green
		infrastructure needed
		to support the
		proposed
		proposed development, and
		proposed development, and where relevant the
		proposed development, and where relevant the infrastructure
		proposed development, and where relevant the infrastructure identified in the
		proposed development, and where relevant the infrastructure

		developer
		contributions, in a
		timely manner subject
		to an appropriate
		assessment of
		viability:
		 Sustainable
		transport
		measures
		from new
		development which assist
		walking and
		cycling
		including
		improved,
		sympathetical
		ly designed
		signage to link
		up the
		network of
		footpaths and
		other green
		spaces; • Multi-Sports
		Pavilion;
		Extension to
		the Village
		Hall Car Park;
		and
		 Conservation
		Area
		environmenta
		1 .
		enhancement
		measures within the
		Within the High Street
		and Regent
		Street
		Character
		Areas as set
		out in the
		Character
		Area
		Assessment
Cinc of movilian O posts should be assumed to the Market to	100	(Appendix 1)
Size of pavilion & costs should be appropriate to village needs	160	Noted
I assume planning conditions allow for contributions to the community requirements (old 106 agreements)	162	Amend Policy RNP17
requirements (old 100 agreements)		to include specific
		projects:
		Policy RNP17 -
17/	•	

Securing Infrastructure

Any development permitted will be expected to ensure provision of the necessary social, physical and green infrastructure needed to support the proposed development, and where relevant the infrastructure identified in the Neighbourhood Plan below through developer contributions, in a timely manner subject to an appropriate assessment of viability:

- Sustainable transport measures from new development which assist walking and cycling including improved, sympathetical ly designed signage to link up the network of footpaths and other green spaces;
- Multi-Sports Pavilion;
- Extension to the Village Hall Car Park; and
- Conservation
 Area
 environmenta

	Thanks must go to everyone involved in this comprehensive report. It will	164	enhancement measures within the High Street and Regent Street Character Areas as set out in the Character Area Assessment (Appendix 1)
	have taken up a lot of time which has resulted in a very professional piece of	104	Noted
	work which I hope is reflected in a good response		
Ado	ditional Comments		
	Thank you for informing us and including us. Good luck Rolvenden is one of the few villages situate in the Weald which have, so far,	86 123	Noted Opposition to sites not
	been spared excessive modern development, which has ruined the appearance of villages like Shadoxhurst where sprawling roads line with tightly packed houses predomionate a once peaceful settlement. Without doubt, some development is necessary to fulfil the needs of local residents, but this can be mostly by "infilling". However, although very rightly opposed by Rolevenden Parish Council, the freeholders of nine large areas surrounding are very willing to sell their land for development as in Halden field where forty houses are now being built. These proposed sites, Land opposite West Lodge, west side of Hastings Road (R1), Ickerman Field, South of Benenden Road (R2) and Windmill Meadow north of Benenden Meadow (R5) all lie alongside the approaches to the village. The land lying to the west side of the Hastings road rises quite steeply upwards in a north westerly direction and any development of this site possibly containing over a hundred houses would be very conspicuous upon entering the village. Inkerman field, seen when entering the village from the Benenden Road, provides pleasing views of the church. The development of this field which would contain several hundred houses would ruin the view from the road and especially that from all the houses built along the western side of the village street and those built along the southern side of Regent Street. Is this fair on the house holders? The development of Windmill Meadow would be particularly detrimental to the peaceful surrounds of the Cricket Field and the new Football Field. This development would also ruin the peaceful outlook from the eastern side of Saxby's garden. Saxby is not an Elizabethan house as listed. It is a rare example of one of the earliest Wealden Houses build between 1375 and 1400. The freeholder of the field to the north of Redwood has been offered for development. Such development would certainly destroy the impressive views to the north east. However, it has been suggested that it might be acceptable for a smaller area, behind the Re		allocated in the Neighbourhood Plan noted. The character of the approaches to the village is included in Appendix 1 and reflects the comments made by this respondent. The Rolvenden Potential Housing Development Site Assessment includes the impact on village approaches as part of the assessment of site suitability. The Neighbourhood Plan promotes a limited number of generally small scale sites distributed around the villages. Historic England's register of listed buildings states that Saxby's is a restored C16 or earlier timber framed building. The interior has a panel

people to the village, probably many coming form London, seeking cheaper accommodation, will upset the social balance of the village. Their motor cars would cause cingestion especially in the morning rush hour and the children would flood the village school. The proposed construction of a Multi-Sports Community Pavilion on the recreation ground in Regent Street must be built in a style compatible with the area in which it is to be built. A building clad in weather-boarding possibly with a veranda and clock turret would be more appropriate that that which has been postulated. Guy Beresford Fellow of the Society of Antiquaries, London		of Hole Park). Kent County Council as local highway authority have raised no objection to the proposed allocations in the Plan. The Plan already states that any proposal should be designed to fit with the distinctive characteristics of the Regent Street Character Area, as
It would seem to me that retention of a village store is essential, and if not at current Linklater site, then the garage site might be ideal with a few pull in parking bays, such as has been created in Wittersham. I am surprised that future of the school has not been addressed in this survey. should a fresh site with greatly improved parking and play space be identified and ring fenced? Ideally this should be in walking distance of the High Street & Sparkeswood & Gatefield Estates. Although traditional, I don't think the existing building nor site are ideal. Would A28 traffic calming be part of the village plan? It worries me having the school and church corner so exposed. Could the Parish Council consider erecting "Gate Effect" structures on the verges as one enters the built up area, coupled with contrasting tarmac and '30' signs?	155	defined in Appendix 1. Retention of village store noted. The future of the primary school was considered but Kent County Council as Education Authority have assessed that there is currently no need to expand or relocate Rolvenden Primary School to accommodate the growth proposed in the Neighbourhood Plan. Traffic calming is a non-land use matter and for this reason cannot lawfully be included in the
NO STREET Lights There aren't any nhs dentists available and by the time tenterden housing is filled ,the doctors will have shut their books. Why can't we have our own doctors /dentists surgery! It would mean less car journeys. I'm quite concerned the wording of this survey I believe many people will have been put off by the needlessly wordy questions. Why not use plain English?!!!	172 019	Neighbourhood Plan. Noted It is unlikely that the additional dwellings in the Parish would generate the need for a dentist or doctor surgery. The questionnaire attracted a well informed and helpful response
What consideration has Ashford Borough Council given to the infrastructure of Tenterden? Very little I suspecthow long until the new Tenterden bypass is proposed?	022	Noted

5.0 Statutory Consultees and Public Bodies

From: "Beck, Jo" <jo.beck@environment-agency.gov.uk>

Date: 8 February 2018 at 12:03:04 GMT

To: "councillordenisecurtain@rolvendenparishcouncil.org.uk" <councillordenisecurtain@rolvendenparishcouncil.org.uk>

Subject: Rolvenden Neighbourhood Plan

FAO The Parish Clerk

Thank you for consulting us on the Neighbourhood Plan for Rolvenden.

We have no comments to make. If you decide at a later point to allocate sites for development, please reconsult us as we may have comments to make.

Jo

Jo Beck Sustainable Places Specialist, Kent, South London and East Sussex

Environment Agency Rivers House, Sturry Road, Canterbury, Kent CT2 0AA 20208 474 6713

Planning & Development

Ask For: Carly Pettit

Email: carly.pettit@ashford.gov.uk

Direct Line: (01233) 330638

Monday 29th January 2018

Rolvenden Neighbourhood Planning Steering

Group c/o

Rolvenden Parish Council

Civic Centre

Tannery Lane

Ashford, Kent

TN23 1PL

(01233) 331111

ABC's representation on the draft Rolvenden Neighbourhood Plan

Thank you for consulting Ashford Borough Council on your draft Neighbourhood Plan (NP). When the examiner looks into the plan they will want to know that the plan meets the basic conditions. The Local Authority is only required to consider whether the draft plan meets the basic conditions after the examination. However, I am sure it would be helpful to the Parish Council and to the Neighbourhood Plan group to consider whether the draft plan meets these conditions as early as possible.

The Council has not yet had sight of your basic conditions statement and would therefore wish to reserve judgment on whether or not it meets these conditions until this is available. However, in the meantime, I will comment on the information before me in the draft plan.

Please find attached the Council's formal response which considers whether the policies contained within the draft

Neighbourhood Plan may meet the basic conditions, notably if the policies have regard to national and local planning policy.

The response also provides recommendations on the draft in ABCs capacity as a critical friend and focuses on recommendations / changes that are not related to meeting the basic conditions.

Yours sincerely

Mrs Carly Pettit Policy Planner

Ashford Borough Council Response to the Draft Rolvenden Neighbourhood Plan

Basic Conditions requirements:

- 1. Having regard to national policies and advice contained in guidance issued by the Secretary of State it is appropriate to make the neighbourhood plan;
- 2. The making of the neighbourhood plan contributes to the achievements of sustainable development;
- 3. The making of the neighbourhood plan is in general conformity with the strategic policies contained in the development plan for the areas of the authority (or any part of that area);
- 4. The making of the neighbourhood plan does not breach, and is otherwise compatible with, EU obligations;
- 5. Prescribed conditions are met in relation to the plan and prescribed matters have been compiled with in the connection with the proposal for the neighbourhood plan.

This representation considers whether the process and policies contained within the draft Rolvenden Neighbourhood Plan meet the basic conditions, notably if the policies conform and have regards to national and local policy. As Neighbourhood Plans must be consistent with the local adopted development plan (in this case, the current Core Strategy, Tenterden and Rural Sites DPD and saved Borough Local Plan 2000 policies) and the National Planning Policy Framework (NPPF).

We wish it to be noted that the Ashford Local Plan 2030, which will replace all the current local/development plans listed above, has now been submitted and Examination in Public has commenced. Looking at the timetable set out on Page 5 of the NP document for future stages, we note that the NP submission to ABC and NP Examination is expected to be held over the same time as the Local Plan hearing sessions are expected to be taking place. We therefore request that dates for these stages are confirmed as soon as possible, as this will inevitably have significant resource implications for ABC. (Also noted is that 'current stage' in the diagram was listed as submission consultation, rather than the correct consultation stage above it).

As the NP group expect Examination on the NP to cross over with the Local Plan Examination process, ABC believe it may be beneficial that the NP policies reflect consistency with the Local Plan 2030 (LP), in addition to the current adopted development plans. This will ensure the NP remains up to date either in the event of a NP delay which leads to its adoption after the LP, or that the NP policies are not immediately out of date upon LP adoption, if this follows shortly after. Consistency with current local plans is a basic condition requirement, and we have found very little reference to any local policies within the NP.

The table below contains comments and suggestions on the NP process' and policies.

Process or policy	Notes and suggestions
The Consultation	There is currently no consultation statement setting out how any NP consultations to date have been carried
process	out, and we have no information as yet about this formal Reg 14 stage of consultation.
	For example, where was this consultation advertised? Who received official notification of the start and end
	dates of the consultation (I only received an informal email)? Did this consultation get sent to statutory
	consultation bodies and Neighbouring Parish Councils in accordance with regulations? Where were hard

	copies of the document located for people to view?
	Please consider the above points and draft a consultation statement, this will then form part of the background evidence to the plan.
Rolvenden Parish Council response	It was intended to prepare a consultation statement following the Regulation 14 consultation – to be submitted with the Regulation 15 Neighbourhood Plan.
Housing allocation numbers - conformity with draft Local Plan 2030	The Borough Council notes that the draft Neighbourhood Plan proposes a dwelling provision of 24 units. The Council's Submission Local Plan indicates in para 2.8.1 that Rolvenden is committed to allocating land for 40 dwellings and this is also reflected in the Plan' housing trajectory. This was based on a reasonable assessment of what a parish such as Rolvenden could accommodate bearing in mind its relative sustainability and the previous allocations that had been made in the Tenterden and Rural Sites DPD that covered the period to 2021. As the draft NP progresses, the Council will be in a position to re-assess the scale of proposed allocations to be made in Rolvenden that is reflected in the Local Plan.
Rolvenden Parish Council response	The Main Modifications to the Ashford Local Plan 2030 incorporates the revised figure of 24 dwellings for Rolvenden.
RPN1 – Design of new development and conservation	The Borough Council believes that this policy is repetitive of a number of currently adopted or draft Local Plan 2030 policies such as policies CS9, EN16, TRS17, TRS18, SP6 - promoting High Quality Design, ENV3a – Landscape Character and Design, ENV3b - Landscape Character and Design in AONBs, ENV5 – protecting rural features, ENV13 – conservation and enhancement of heritage assets and ENV14 – Conservation Areas. It may be more advisable to re- focus the policy on the character area assessment guidance and 'buildings of
	note' issues, which is specific to the evidence base gathered for this neighbourhood plan and would add a level of detail not currently covered in the local development plans, rather than repeating sections of it.
Rolvenden Parish Council response	The Neighbourhood Plan is required to be in general conformity with the strategic policies contained in the adopted development plan. To facilitate this, local planning authorities should set out clearly their strategic policies for the area and ensure that an up-to-date Local Plan is in place. In accordance with the NPPF, local planning authorities should avoid duplicating planning processes for non-strategic policies where a neighbourhood plan is in preparation.
	The Borough Council has saved a number of policies from the adopted Local Plan (2000) – although this plan was not intended to cover the period to 2030 and preceded the NPPF. The Core Strategy clearly contains strategic policies. The Tenterden and Rural Sites Development Plan Document does not distinguish between strategic policies and other development management policies. Whilst general conformity with an emerging Local Plan is not a legal requirement set out in the Act, the local team has attempted to ensure that the Plan is in general conformity with the strategic policies of the emerging Local Plan.
	In relation to design, the Neighbourhood Plan is in general conformity with the strategic policies contained in the adopted development plan and interprets and amplifies those elements of strategic policy which are important to the neighbourhood plan area.
RPN2 – Protection of Important Open Space	This policy is effectively applying a blanket restriction on the development of most areas of informal open space in the settlement of Rolvenden, which is stricter than policy COM2 of the Local Plan 2030 and adopted EN12, LE11 and CS18 in current plans.
within the village envelope	We understand a study has been undertaken on these informal areas but we wish to ensure that this evidence base meets the requirements of the NPPF, in particular paragraphs 74 – 78, which allows communities to designate Local Green Space and protect it, but under set criteria. We advise that compliance with the NPPF should be clearly demonstrated, if this is the intention of the policy. Without this clarification, we do not believe this policy meets the basic conditions. It may also be advisable to refer to this policy as 'Local Green Space' and not 'Open space', to avoid confusion with policy RPN9.
Rolvenden Parish Council response	Local Green Space may be designated within neighbourhood plans. The areas shown in the Reg 14 Rolvenden Neighbourhood Plan would all meet the criteria for such designation though the evidence base would need to be updated. By designating land as Local Green Space local communities are able to rule out new development other than in very special circumstances. In accordance with the NPPF, local policy for
_	190

managing development within a Local Green Space should be consistent with policy for Green Belts.

The Parish Council propose to amend the designation of Important Open Spaces to Local Green Spaces and to amend Policy RNP2 as follows:

Proposals for development on land designated Local Green Space within the built-up confines, as defined on as defined on Maps 7 and 8, will not be permitted except in very special circumstances where it can clearly be demonstrated that the development would not be inappropriate and would not be in conflict with retaining the open green character of the designated space.

RNP3 – Protect and enhance the countryside

The NPPF does have a requirement under the core planning principles that policies should recognise the intrinsic character and beauty of the countryside (para 17). However, protection of the countryside in its own right from development (or areas outside the confined line) would not be in accordance with the sustainability criteria in the NPPF.

We would advise that Policy HOU5 of the draft Local Plan is taken into consideration here, as this deals with the issue of windfall development outside the confines of a settlement already and covers the NPPF requirements of the 3 dimensions of what is considered 'sustainable development'. This NP policy, as drafted may conflict with this policy.

However, much of the criterion in this draft policy seems to also duplicate Policy RPN1, and/or current development plan policy and/or emerging local plan policy (see list of policies under response to RPN1).

The criterion are confusing and do not flow logically with the intention of the policy.

Criterion d) - Paragraph 118 of the NPPF protects Ancient woodland, and this, along with the other features mentioned in criterion ii) are covered by the current and emerging Biodiversity policies so it is advised that this repetition of coverage is not required.

We would suggest that this policy is re-focused to cover the issue of the protection of important views covered in point c) in more detail, which would then make it fit with the preceding supporting text which appears to include a lot of detail on the topic and can be evidenced by the detailed background work you have undertaken. The policy could then be titled, 'protection of important views' rather than 'countryside', and relate specifically to important views for this settlement.

If this policy is retained, we would suggest that the maps at the start of the NP document showing confines are placed with the policies that refer to them, for ease of reference.

Rolvenden Parish Council response

The Neighbourhood Plan is required to have regard to the NPPF and be in general conformity with the strategic policies contained in the adopted development plan.

The recently adopted Ashford Local Plan 2030 does not enable residential development at the edge of the built up area of Rolvenden Layne with limited exceptions.

Introduce new policy to ensure residential development will not generally be permitted on the periphery of Rolvenden Layne:

RNP5 - Residential development on the periphery of Rolvenden Layne Built-Up Confines

Residential development will not generally be permitted on the periphery of Rolvenden Layne outside of the built-up confines, as defined in Map 4.

The recently adopted Local Plan (Policy HOU5) sets out the potential for new residential development at the edge of Rolvenden provided certain criteria are met. In considering development on the periphery of villages neighbourhood plans have the role of setting detailed boundaries and defining the policy terminology in a local context. Given the environmental and sustainability constraints of Rolvenden, the aim is to continue to adhere to the Neighbourhood Plan planning strategy.

Introduce new policy to ensure that in considering development at the periphery of Rolvenden, great weight is given to conserving and enhancing the landscape and scenic beauty of the High Weald Area of Outstanding Natural Beauty and preserving and enhancing the landscape character of the designated

1	Rolvenden Conservation Area and its setting:
	Policy RNP4 – Residential development on the periphery of Rolvenden Built-Up Confines
	In considering proposals for residential development in the countryside on the periphery of Rolvenden outside of the built-up confines, as defined in Map 3, great weight will be given to conserving and enhancing the landscape and scenic beauty of the High Weald Area of Outstanding Natural Beauty and preserving and enhancing the landscape character of the designated Rolvenden Conservation Area and its setting.
	A proposal for development will only be permitted where:
	a) It would demonstrate that it is justifiable within the context of the national level of protection, and
	b) It would enhance the distinctive quality of the landscape and would have regard to the High Weald AONB Management Plan.
Policy RPN4 – Housing Site	Appropriate evidence appears to be provided in background evidence documents to support site allocation options.
Options	We would recommend that final NP creates separate policies for each site allocation for ease of reference rather than containing them in one.
Rolvenden Parish Council response	The Parish Council consider it more logical to group housing allocations into a single policy.
Policy RPN5 – Dwelling size	Although your current evidence supports the need for 1 and 2 bedroom properties in Rolvenden, there is no flexibility in this policy which will allow for future change in these local requirements. Therefore I do not believe it meets the flexibility requirements of the NPPF -paragraph 50 (bullet 3) - and therefore would not meet basic conditions as currently drafted.
	I advise that the current Core Strategy policy CS13 and draft Local Plan policy HOU18 on providing a housing mix, be considered, as this is likely to meet the requirements you are seeking and negate the requirement for a policy in this NP in any event.
	If you wish to retain a requirement for dwelling size on site allocations, we would advise that the requirement for the house size provision on each site allocation policy, be set out in the specific site policy, if this is to be different to the overall housing mix policy.
	If this policy is retained, I would also recommend clearer guidance on the term 'majority of 1 or 2 bedroom dwellings', as this could provide a number of options for site mix (for example 11 x 2 beds and 10 x 5 beds with no 1 bed provision) – would this be appropriate or would the PC expect a mix of 1 & 2 dwellings on all schemes?
Rolvenden Parish Council response	The Neighbourhood Plan is in general conformity with the strategic policies contained in the adopted development plan and interprets and amplifies those elements of strategic policy which are important to the neighbourhood plan area.
	The evidence indicates a significant need for smaller dwellings from both newly forming households and down-sizing older households throughout the plan period. This evidence is clearly associated with this policy. The policy is currently flexibly worded and is clearly cross-referenced to housing allocations. The policy is clearly worded and it is practical to assess whether the majority of dwellings on a development are 1 or 2 bedroom dwellings.
Policy RPN6 – Village shops and Public Houses	This policy appears to be replicating and/or conflicting with parts of current adopted policies such as SH16 and TRS DPD policies TRS8, TRS16 and local plan policies EMP2, EMP10, which protects local and village centres and deals with employment uses.
	There appears to be no timescales given on the viability/marketing requirements needed in this policy (EMP2 requires a 6 month period of marketing) – would this policy require a different timeframe? If so, where is the evidence to support this approach?

	I would also advise to check compliance with the current permitted development rights with regards to criterion c).
	What is meant by the term 'premises' in this criterion? If this means an already A use class building, then these would be permitted under GDPO to change to A1 without permission anyway, and A4 or A5 can change to A3 use without permission. Therefore, this policy needs more clarification as to its meaning and should be in conformity with current/emerging local policies and national permitted rights, unless there is evidence to show why it should be different in the NP Area.
Rolvenden Parish Council response	The Neighbourhood Plan is in general conformity with the strategic policies contained in the adopted development plan and interprets and amplifies those elements of strategic policy which are important to the neighbourhood plan area. Most of the policies identified in the Borough Council's response are not strategic but are detailed development management policies. Policies EMP2 and EMP10 are not adopted policies whilst Policy EMP2 relates to business units (Use Class B). The policy would not be applied to proposals which constitute permitted development.
	Detailed changes could be made to the wording of the policy and the reasoned justification to clarify the application of the policy and to better align the policy to the emerging Local Plan.
	Amend Policy RNP9 as follows:
	Policy RNP9 – Village Shops and Public Houses
	a) The loss of existing village shops (Use Class A1) and public houses (Use Class A4) will be resisted unless sufficient evidence is provided to the Council to demonstrate that the operation of the shop or public house is no longer financially viable despite a genuine and sustained attempt to market it on reasonable terms and where there are no other realistic proposals for retail or public house uses on the site.
	Add the following text to the reasoned justification:
	The contribution made to the economic, social and environmental wellbeing of the villages by the existing shops and public houses is recognised and wherever possible existing shops and public houses should be retained subject to their viability and a genuine and sustained attempt to market the premises on reasonable terms. What constitutes 'a genuine and sustained attempt to market' and 'reasonable terms' will depend on prevailing market conditions but this should not be less than six months and the terms on offer should compare with other similar premises and locations being let or sold for that purpose. The extent of marketing carried out will be an important factor.
Policy RPN7 – Retention, Intensification and regeneration of existing business sites	Advise to view current Policies TRS7 – TRS14 in TRSDPD and draft LP policies EMP1 – EMP5. I believe this policy may require some more information about how this draft policy differs from current policies listed above and if this NP policy are different/conflicting, the supporting text should explain why, using evidence base references (ie, why these locations are specifically listed?)
Rolvenden Parish Council response	The Neighbourhood Plan is in general conformity with the strategic policies contained in the adopted development plan and interprets and amplifies those elements of strategic policy which are important to the neighbourhood plan area. Most of the policies identified in the Borough Council's response are not strategic but are detailed development management policies.
Policy RPN8	The intention of this policy is unclear. Local TRS DPD policies are quoted and the issues of the policy title are all covered by current and emerging policies.
	However, this policy is then specifically only mentioning one site, Copfield Farm. This is therefore a site allocation policy, not a general policy, and should be drafted as such.
	Where is the evidence to support such a site allocation for these uses? Have other sites been assessed in the

	same way?
Rolvenden Parish Council response	The Neighbourhood Plan is in general conformity with the strategic policies contained in the adopted development plan and interprets and amplifies those elements of strategic policy which are important to the neighbourhood plan area.
	The reasoned justification explains that planning permission was granted for the change of use of 5030sqm of the 8120sqm to B2 and B8 Uses at Copfield poultry farm and this provides a suitable opportunity for additional business floorspace in the Plan area. It is therefore unnecessary for the policy to repeat that proposals to convert rural buildings to business use at Copfield Farm will be permitted.
	Delete: Proposals to convert rural buildings to business use at Copfield Farm will be permitted from Policy RNP10.
Home Working	This section does not have a supporting policy to it, so may not be required at all. If it is to be retained it may want to reference policy EMP6 of the Local Plan 2030.
Rolvenden Parish Council response	The Neighbourhood Plan is in general conformity with the strategic policies contained in the adopted development plan and a policy is not justified in relation to home working.
RPN9 – Open Space	The supporting text of the policy is correct that the NPPF promotes protection and enhancement of open spaces and sports and recreation, however, it does also state that policies should be based on robust and up-to-date assessments of need (Para 73).
	The open spaces study on the website with the draft plan, appears to be supporting the policy RPN2, covering the informal green spaces rather than sport and recreation facilities covered by this policy.
	However, the current policy CS18 already protects public open spaces in the same way as this draft policy, and also the Local Plan policy COM2 picks up this issue, with the support of the recently adopted borough wide Open Space Strategy. In addition, LP policy COM3 deals specifically with allotments. These policies provide protection to these facilities but also a number of criterion in which loss of these facilities would be permitted in accordance with the NPPF.
	The stricter requirements than COM2 and COM3 contained within policy RPN9 would need to be justified by evidence, as at some point in future (on adoption) they would be conflicting.
Rolvenden Parish Council response	The Neighbourhood Plan is in general conformity with the strategic policies contained in the adopted development plan and interprets and amplifies those elements of strategic policy which are important to the neighbourhood plan area. There is no 'tick box' list of evidence required for neighbourhood planning and proportionate, robust evidence should support policy. The reasoned justification includes the principal reasons for retaining existing recreation and leisure open space in the plan area. In relation to the allotments, this text can be expanded.
	It is proposed to revise the text as follows to distinguish further from Local Green Spaces
	Replace 'open space' with 'Recreation and Leisure Open Space'.
	Add text as follows: Privately owned allotments are situated along Tenterden Road, Rolvenden and are well used. The Parish Council is expecting to use contributions from the Halden Field development to improve them by laying on a water supply, soil improvements and better linking pathways.
Policy RPN10 – Retention of Community Buildings	This policy is repeating Policy CS18 and COM1 and it is advised that it would not be required.
Rolvenden Parish Council response	The Neighbourhood Plan is required to have regard to the NPPF and be in general conformity with the strategic policies contained in the adopted development plan. In accordance with the NPPF, local planning authorities should avoid duplicating planning processes for non-strategic policies where a neighbourhood

	plan is in preparation.
Policy RPN11 – Multi-sports community owned pavilion	As a site/facility allocation policy, it is assumed the evidence base supports this site selection and therefore there are no comments.
Policy RPN12 – Off Street Parking	This policy quotes the KCC minimum parking requirement what is this? Is this a document, can these details be provided in the supporting text? Or do you mean ABC parking policy?
	ABC policy and SPD with regards to parking standards on new development, if these NP requirements are different, why and where is evidence? Quote the evidence and use the map you have put at the start of the plan.
	If they are not different to SPD or TRA3 Policy requirements then the policy is not required.
Rolvenden Parish Council response	Parking policy in the Borough is clearly changing as the emerging policy seeks to replace the SPD. The Regulation 15 Neighbourhood Plan will be in general conformity with the strategic policies contained in the latest adopted development plan.
	Update Neighbourhood Plan to be in general conformity with the strategic policies contained in the latest adopted development plan regarding parking standards.
Policy RPN13 – Extension to Village Hall car park	As a site/facility allocation policy, it is assumed the evidence base supports this site selection and therefore there are no comments.
Policy RPN14 – Securing Infrastructure	Of the 4 bullet points of requirements detailed in this section, none are specifically mentioned in the policy itself, which may be advisable to give them policy status. However, 2 of them are repeating policies within the NP already – Multi-sports pavilion and village hall car park which state they would require developer contributions in the policies, so these may not need to be repeated here.
	The first bullet point refers to sustainable transport and walking/cycling etc, which repeat the provision and enhancements required by policies TRA4 – TRA7 of the Local Plan 2030 which would apply to all new developments anyway.
	The fourth bullet is an identified project, and may need further detail/evidence. No recent CA appraisal (and/or any management plan) has not been adopted or followed the correct legal process for this. Is the NP suggesting that this CA appraisal work has been undertaken as part of the Character Area assessment work? If so, this may need to be made clearer in the supporting text here, so the status of this work is acknowledged and adopted as part of the NP.
	Overall, the policy is similar to LP policy IMP1 – Infrastructure Provision, with the exception of the specific identified projects mentioned above and therefore may require some more clarity as to its purpose.
Rolvenden Parish Council response	The policy concerns the provision or funding of infrastructure in association with development and therefore is not repetition of other policies which solely allocate sites. The NP is suggesting that Conservation Area appraisal work has been undertaken as part of the Character Area assessment and this will be made clearer in the supporting text.
	Amend supporting text in Appendix 1.
	Amend Policy RNP17 to include specific projects as suggested by the Borough Council:
	Policy RNP17 - Securing Infrastructure
	Any development permitted will be expected to ensure provision of the necessary social, physical and green infrastructure needed to support the proposed development, and where relevant the infrastructure identified in the Neighbourhood Plan below through developer contributions, in a timely manner subject to

an appropriate assessment of viability:

- Sustainable transport measures from new development which assist walking and cycling
 including improved, sympathetically designed signage to link up the network of footpaths and
 other green spaces;
- Multi-Sports Pavilion;
- Extension to the Village Hall Car Park; and
- Conservation Area environmental enhancement measures within the High Street and Regent Street Character Areas as set out in the Character Area Assessment (Appendix 1)

Mr Duncan Murray Environment, Planning and Enforcement

Rolvenden Parish Council
Rolvenden Village Hall
Maytham Road
Rolvenden
Kent
Nent
Novenden
Rolvenden
Rolvenden
Kent
Novenden
Rolvenden
Kent
Novenden
Rolvenden
Kent
Novenden
Kent
Novenden
Novenden
Rolvenden
Kent
Novenden

TN17 4ND Email: Alexander.Payne@kent.gov.uk

BY EMAIL ONLY 26 March 2018

Re: Rolvenden Neighbourhood Development Plan - Regulation 14 Consultation

Thank you for consulting Kent County Council (KCC) on the Rolvenden Neighbourhood Development Plan (NDP), in accordance with the Neighbourhood Planning (General) Regulations 2012. The County Council has reviewed the NDP and sets out its comments below.

Highways and Transportation

Rolvenden and Rolvenden Layne are both villages in rural locations with limited facilities, requiring residents to travel out of the village for most services, such as secondary school education and supermarkets. The Parish Council has proposed three sites for future development with a total capacity of 24 dwellings.

Cornex Garage, High Street (10 dwellings)

Site movements will likely be comparable or less than those which currently take place on site due to its current use as a petrol station and garage. The size of the site appears to allow sufficient width for an access to allow 2-way vehicle passing. The visibility splays may need to be shown to the centre of the running lane due to the presence of on street parking but as the existing access includes a white access highlight marking, visibility appears acceptable.

Redwood, Tenterden Road (10 dwellings)

Visibility splays will need to be demonstrated for the 40mph speed limit. Based on the straight nature of this part of Tenterden Road and the available verge width, the visibility splays appear achievable. There is not an access to the site that is immediately apparent, but it must be sufficiently wide to allow 2-way passing of 2 vehicles, access and turning for a refuse vehicle. The existing bus stop may need alteration or improvement as it may be located at the proposed point of access.

Kingsgate Corner, Maytham Road

KCC recommends that access be taken from Frensham Road, as outlined in the NDP as the required visibility on Maytham Road may be difficult to achieve. Vehicle speeds on this road are also likely be higher than on Frensham Road. Access should be achievable for a fire appliance to enter the proposed site.

In summary, KCC as the Local Highway Authority would raise no objection in principle to the proposed locations for residential development, at the scale proposed.

Public Rights of Way (PRoW)

KCC's Public Rights of Way and Access Service is committed to working in partnership with Parish Councils to achieve the aims contained within the Rights of Way Improvement Plan. An extract of the PRoW Map showing the alignment of both paths is attached in Appendix 1.

Although largely supported, the NDP makes no reference to the County Council's Rights of Way Improvement Plan (ROWIP). This is the strategic document for the management, provision and promotion of the PRoW network for the next 10 years (2018-28). KCC recommends that the Parish Council ensures the ROWIP is

referenced as this will enable successful joint working to deliver future improvements to the Parish PRoW network. KCC requests that the ROWIP is referenced in section 4 of the NDP to enable successful joint working to deliver future improvements to the Parish PRoW network, as mentioned above.

Within section 2 of the NDP, KCC recommends that the PRoW network is given a separate heading to highlight that Rolvenden is well served by PRoWs, which provide opportunities for leisure and recreation and access to facilities, Rolvenden Primary School and places of work. The PRoW network facilitates physical activity which provides benefits for physical and mental health, and wellbeing. Improving the links between the PRoW and cycle network and local facilities, Rolvenden Primary School and places of work may help alleviate some of the identified transport issues within the Parish.

On page 16, a number of necessary provisions are listed which the NDP expects any consented development to provide. KCC recommends that the consideration of the PRoWs, potential improvement of the existing network and connectivity to the PRoW network should be included in this list as a policy requirement.

KCC requests that Policy RNP1 - Design of New Development and Conservation should include an additional point regarding the protection and enhancement of the PRoW network and that the NDP supports development proposals that include appropriate and proportionate contributions, through a Section 106 agreement, to improve the PRoW network.

KCC acknowledges the inclusion of the PRoW network and National Cycle Routes within the tourism section (page 45), as important resources to attract tourists to the area. KCC advises that it is important to maintain the condition of such routes to a high standard to improve the attractiveness of the area for tourism. KCC recommends that the third leisure and well-being objective (page 47) should include:

• To protect the extensive network of footpaths serving the Parish **and to provide new routes to improve the network's accessibility and connectivity, where appropriate to do so.**

Whilst KCC supports Policy RNP9 it is requested that it is renamed to 'Open Space and Public Rights of Way'. It is also recommended that this Policy includes the following wording after 'protected and enhanced':

• Existing public rights of way will be protected and enhanced, **and new routes provided to improve the network's accessibility and connectivity, where appropriate to do so.**

Whilst KCC supports the plan to seek developer contributions (page 54), it is recommended that the phrase 'network of footpaths' should be changed to 'PRoW network', so it includes equestrian routes where appropriate. KCC advises that developer contributions may provide opportunities to improve the PRoW network in the southern part of the Parish which currently lacks connectivity. In addition, KCC has identified specific improvement projects which require funding. There are two surfacing projects for footpaths AT49 and AT56 within the Parish that require funding should appropriate contributions from future planning applications or other funding sources become available. — Kerrin can you please identify the location of these?AT49 north south runs from Little Jobs Cross to the Church. AT56 runs from Four Wents (Maytham Rd) through to Cornhill on the Hastings Rd (A28) parallel to and north of Frogs Lane

Policy RNP14 - Securing Infrastructure is supported but it is requested that the PRoW network is specifically referred to in order to improve the PRoW network through section 106 contributions.

Minerals and Waste

KCC is responsible for both minerals and waste safeguarding in Kent to ensure that mineral resources are not needlessly sterilised by other forms of development and that the continued lawful operation of permitted waste management capacity of the county is not compromised by new development.

Policy CSM 5 of the adopted Kent Minerals and Waste Local Plan 2013-30 1 (KMWLP) sets out Mineral Safeguarding Areas (MSA) where economically important minerals exist within Kent. The Rolvenden Parish area incorporates three minerals of economic importance as identified in the Ashford MSA:

- □ Sub-Alluvial River Terrace Deposits
- Sandstone Tunbridge Wells Sand Formation

Sandstone – Ashdown Formation

KCC notes that the Rolvenden NDP does not currently refer to mineral safeguarding, and it will be necessary for this matter to be considered in the NDP. The adopted KMWLP policies specifically relating to land-won mineral safeguarding are policies CSM 5 Land-won Mineral Safeguarding and DM 7 Safeguarding Mineral Resources. Any development within the MSA and outside the identified urban boundaries/village confines that has the potential to sterilise economic minerals will be required to be assessed against these policies. Therefore, the mineral safeguarding constraints need to be recognised in the NDP to ensure that a full understanding of the planning constraints for the NDP area are incorporated to comply with the National Planning Policy Framework (NPPF) and the KMWLP.

KCC has reviewed the three proposed housing site allocations and all three are not within any MSAs. However, if any further development proposals come forward, Rolvenden Parish should be aware of the relevant safeguarding policies.

The Rolvenden Parish should be aware that all waste management facilities are also safeguarded and any proposed development within 250m of the safeguarded facilities should consider Policy CSW 16 and the potential safeguarding exemption criteria as set out in Policy DM 8. KCC is not aware of any existing waste management facilities within the Rolvenden Parish area but this will need to be confirmed.

Further guidance on mineral safeguarding and minerals assessments can be found in the safeguarding supplementary planning document 2. Should you require any further information then please contact a member of the Minerals and Waste Planning Policy team on 03000 422370 or mwlp@kent.gov.uk.

² https://www.kent.gov.uk/__data/assets/pdf_file/0019/69310/Supplementary-Planning-Document- SPD-on-Minerals-and-Waste-Safeguarding.pdf

Sustainable Urban Drainage

The NDP provides for a restricted development envelope within existing villages and allows limited development in the countryside, providing significant weight to consideration of heritage, landscape and open space. Flooding is not a specific issue to Rolvenden Parish except along the Newmill and Hexden Channels, and some limited localised flooding which may occur. Ashford Borough Council has a specific policy with respect to surface water management which would seek to address the impacts of any new development on surface water. Therefore, surface water issues can be addressed by other planning policies.

However, KCC recommends that within the Environment objectives (page 19), the Parish Council should consider allowances and management of surface water, especially with any new development proposal, to ensure that it is integrated appropriately within landscape. There are many options on how new drainage 5 infrastructure can be provided and, given the Parish's priority to the natural landscape, it would be preferable that any new drainage infrastructure enhances the landscape and provides additional benefits in relation to water quality, biodiversity and amenity.

Biodiversity

Biodiversity impacts must be considered when reviewing proposals for development and the draft NDP seems to only consider landscaping. KCC advises that a further point should be added to Policy RNP3 - Protect and Enhance the Countryside, with the following wording suggested for a new point e):

It would protect and enhance the natural and local environment to minimise impacts on biodiversity with the submission of Ecological Surveys and mitigation strategies for habitats and protected/notable species for any proposed development. All developments must demonstrate they are following the mitigation hierarchy to "avoid, mitigate and compensate" any impact.

In accordance with the NPPF, developments should seek to contribute towards a net gain in biodiversity with an emphasis on improving ecological networks and linkages where possible. Therefore, KCC suggests including a point f) to Policy RNP3, with the following wording:

It would deliver net gains in biodiversity.

Local wildlife sites are non-statutory designated sites which are important for the conservation of wildlife in Kent, and there is one LWS that the Rolvenden NPD needs to consider with regards to proposals for development. Within point d) of Policy RNP3, KCC recommends including a point d) iii):

Local Wildlife Site (Friezingham Dykes and Newmill Channel)

The County Council will continue to work with the Parish Council on the formulation and delivery of the NDP and welcomes further engagement as the Plan progresses.

If you require any further information or clarification on any matter in this letter, please do not hesitate to contact me.

Yours sincerely,

Katie Stewart

Director - Environment, Planning and Enforcement

Encs:

Appendix 1: KCC PRoW Network Map for Rolvenden

Rolvenden Parish Council response

Highways and Transportation

Comments and absence of objection to housing site allocations noted.

Public Rights of Way

Footpaths are not a part of the Planning Strategy for the Parish and should not be included within Section 2. Improvement of public rights of way is a non-land use matter and for this reason cannot lawfully be included in the Neighbourhood Plan. The Neighbourhood Plan already states in the Leisure section that the Parish has an extensive footpath and bridleway network and that the High Weald Landscape Trail long distance footpath passes through both Rolvenden and Rolvenden Layne. Policy RNP9 already states: Existing public rights of way will be protected and enhanced under Policy RNP9 and there is no need to repeat this text in Policy RNP1. The title of Policy RNP9 should be amended as follows: Policy RNP12 – Recreation and Leisure Open Space and Public Rights of Way

It is not appropriate to request development contributions towards sustainable access to a site by horse and there is no practical means or justification for developers to improve the PRoW network in the southern part of the Parish.

Minerals and Waste

Parish Council note the provisions of the adopted Kent Minerals and Waste Local Plan 2013-30 and that none of the proposed housing sites are within a mineral safeguarding area. The Parish Council are already aware that the Parish contains no waste management facility.

Sustainable Urban Drainage

Noted

Biodiversity

The Neighbourhood Plan does not need to repeat national planning policies or adopted/ emerging local plan policies in relation to biodiversity.

For the attention of: Duncan Murray

Application: Rolvenden Neighbourhood Plan – Regulation 14 Consultation

Highways England Ref: #4514

Dear Mr Murray,

Thank you for inviting Highways England's comment on the Rolvenden Neighbourhood Plan – Regulation 14 Consultation.

Highways England has been appointed by the Secretary of State for Transport as strategic highway company under the provisions of the Infrastructure Act 2015 and is the highway authority, traffic authority and street authority for the strategic road network (SRN). The SRN is a critical national asset and as such Highways England works to ensure that it operates and is managed in the public interest, both in respect of current activities and needs as well as in providing effective stewardship of its long-term operation and integrity. We will therefore be concerned with proposals that have the potential to impact the safe and efficient operation of the SRN.

Highways England will be concerned with proposals that have the potential to impact on the safe and efficient operation of the Strategic Road Network (SRN), in this case, particularly the A21 and the A259.

Having reviewed the Rolvenden Neighbourhood Plan - Regulation 14 Consultation, we note that the housing allocation is beyond that identified for the Parish in the emerging Ashford Local Plan. However, having examined the Neighbourhood Plan, we are satisfied that the plan's policies will not materially affect the safety, reliability and / or operation of the SRN (the tests set out in DfT C2/13 para 10 and DCLG NPPF para 32). Accordingly, Highways England does not, at present, offer any comments on the

Rolvenden Neighbourhood Plan.

Thank you again for consulting with Highways England and please continue to consult us via our inbox: planningse@highwaysengland.co.uk.

Kind regards

David

David Bowie

Highways England Company Limited | Registered Office: Bridge House, 1 Walnut Tree Close, Guildford GU1 4LZ | Registered in England and Wales No. 9346363

Rolvenden Parish Council response

Noted

From: PandCR HQ Kent <pandcr@kent.pnn.police.uk>

Date: 16 March 2018 at 08:48:18 GMT

To: "councillordenisecurtain@rolvendenparishcouncil.org.uk" <councillordenisecurtain@rolvendenparishcouncil.org.uk>

Subject: RE: Corrected 'comments by' date: ROLVENDEN NEIGHBOURHOOD PLAN - REGULATION 14

CONSULTATION

Dear Duncan

Thank you for your e mail of 7 February 2018.

Whilst we are not a statutory consultee, we note your references to the NPPF within your consultation documentation.

We would particularly draw your attention to Sections 58 and 59 of the NPPF in regard to regard creating "safe and accessible environments where crime and disorder and the fear of crime do not undermine quality of life or community cohesion".

You might find SBD Homes 2016 of interest and the KDI (copy attached) when looking at the design and layout of any planning proposals.

We would ask that we are consulted at the earliest possible stage of proposed developments seeking Secured By Design accreditation to ensure that appropriate advice and guidance is provide to ensure Crime Prevention through Environmental Design is incorporated and contributes to the creation of safe, sustainable, liveable and mixed communities.

Details of Secured by Design can be found at the following website: www.securedbydesign.com

Thank you again for consulting with us and we look forward to working with you in the future.

Kind regards

Linda

Rolvenden Parish Council response

e-seast@historicengland.org.uk

27 March 2018

Dear Sir / Madam

Rolvenden Neighbourhood Development Plan Regulation 14 Consultation Thank you for your email of 7 February 2018 consulting Historic England about your Neighbourhood Plan.

The area covered by your Neighbourhood Plan includes the Rolvenden and Rolvenden Layne Conservation Areas. It also includes a number of important designated heritage assets including 126 Listed Buildings (one at Grade 1 and six at Grade II*); a Scheduled Monument (Medieval moated site and adjacent hythe, Lowden Farm); and, one Grade II Registered Park and Garden (Great Maytham). In line with National Planning Policy Framework (Paragraph 126), it will be important that a positive strategy is included in the plan for this area that conserves those elements which contribute to the significance of the historic environment and protects those heritage assets that contribute to its character so that they can be enjoyed by present and future residents of the area.

If you have not already done so, we would recommend that you speak to the planning team and conservation adviser at Ashford Borough Council, and with the staff at East Sussex County Council Archaeological Advisory Service who look after the Historic Environment Record and give advice on archaeological matters. They should be able to provide details of the designated heritage assets in the area together with locally-important buildings, archaeological remains and landscapes. Some Historic Environment Records may also be available on-line via the Heritage Gateway (www.heritagegateway.org.uk). It may also be useful to involve local voluntary groups such as the local Civic Society or local historic groups in the production of your Neighbourhood Plan. Historic England has set out advice on its website to help parish councils and neighbourhood forums to consider the historic environment in the preparation of their neighbourhood plans. The advice is intended to help to identify what it is about your area which makes it distinctive and how you might go about ensuring that the character of the area is retained and reinforced. This can be found at:

https://historicengland.org.uk/advice/planning/plan-making/improve-your-neighbourhood/.

You may also find the advice in "Planning for the Environment at the Neighbourhood Level" useful. This has been produced jointly by English Heritage, Natural England, the Environment Agency and the Forestry Commission. As well as giving ideas on how you might improve your local environment, it also contains some useful further sources of information. This can be downloaded from:

http://content.historicengland.org.uk/content/docs/planning/neighbourhood-planninginformation-aug14.pdf. (Please note this document is currently being updated and a link to the revised consultation version is included in the above webpage).

These comments are based on the information provided by you at this time and for the avoidance of doubt does not reflect our obligation to advise you on, and potentially object to, any specific development proposal which may subsequently arise from this or later versions of the plan and which may, in our view, have adverse effects on the historic environment. If you have any queries about this matter or would like to discuss anything further, please do not hesitate to contact me.

Yours sincerely

Alan Byrne

Historic Environment Planning Adviser

Rolvenden Parish Council response

Noted. The Neighbourhood Plan includes a positive strategy for the area that conserves those elements which contribute to the significance of the historic environment and protects those heritage assets that contribute to its character so that they can be enjoyed by present and future residents of the area.

High Weald Joint Advisory Committee

Regulation 14 Consultation on the Rolvenden Neighbourhood Plan

Thank you for consulting the High Weald AONB Unit on the draft Rolvenden Neighbourhood Plan. I congratulate Rolvenden Parish Council and the community on all the hard work that has obviously been put into this plan so far. The Plan appears to be based on a thorough understanding of the High Weald AONB in the area and I support the inclusion of policy RNP3, in particular the clause that development will only be permitted where it would conserve and enhance the landscape and scenic beauty of the High Weald Area of Outstanding Natural Beauty and the tranquillity of the countryside and would have regard to the High Weald AONB Management Plan.

I also endorse the use of character areas to assist in applying design policies. This appears to be supported by a very though piece of evidence and should assist in driving up the quality of development in the AONB, which covers both settlement areas, not just the surrounding countryside.

I have no particular concerns with allocating the Cornex Garage or the Kingsgate Corner sites to for housing. The land to the rear of Redwood is bounded to the south-east by priority woodland and has a historic routeway running down the eastern boundary. It also appears to be less well-related to existing settlements than the other two sites, and its development for 10 units would seem out of character with the density of dwellings in the immediate area.

I note with some surprise that Ashford Borough Council considers that Strategic Environmental Assessment is not required. I would advise that, even if this formal assessment is not carried out, it would be useful to produce a background document explaining how the proposed neighbourhood plan contributes to sustainable development (one of the Basic Conditions). In particular what policy options and sites were considered and the reasons why those put forward in the Plan were chosen in preference to alternative options.

The above comments are advisory and are the professional views of the AONB Unit's Planning Advisor on the potential impacts on the High Weald landscape. They are not necessarily the views of the High Weald AONB Joint Advisory Committee.

Yours sincerely, Claire Tester MRTPI Planning Advisor High Weald AONB Unit

01424 723018

Advising on the management of a nationally important landscape

Background Information about the High Weald AONB Unit

The High Weald Area of Outstanding Natural Beauty (AONB)

The High Weald was designated in 1983 as an Area of Outstanding Natural Beauty. It is an exceptionally beautiful medieval landscape covering 564 square miles across the counties of East and West Sussex, Kent and Surrey. The National Planning Policy Framework (NPPF) gives great weight to conserving landscape and scenic beauty in AONBs as outlined in paragraphs 115-116. Development proposals within an AONB need to pay particular attention to its character and conserve and enhance its natural beauty. Planning permission should be refused for a major development except in exceptional circumstances and where it can be demonstrated the development is in the public interest and its benefits outweigh the adverse impacts resulting from the development.

The High Weald AONB Unit

The High Weald AONB Unit is funded by Defra and a partnership of the 15 local authorities covered by the High Weald to provide advice on how to conserve and enhance the AONB. The advice provided by the AONB Unit assists public bodies and statutory undertakers to meet their duty as set out in Section 85 of the Countryside and Rights of Way Act 2000 to have regard to the purpose of conserving and enhancing the natural beauty of AONBs in making decisions that affect it.

Unlike National Park authorities, the High Weald AONB Unit is not a statutory body but an advisory one. It is not a local planning authority and the responsibility for determining planning applications remains with the 15 local authorities. The AONB Unit is not a statutory consultee on planning matters and it remains each local planning authority's decision whether or not they seek its advice on a particular planning application.

The High Weald AONB Management Plan

The scope of the advice in this letter is set by the statutory High Weald AONB Management Plan, which has been adopted by all partner authorities, as 'their policy for the management of the area and for the carrying out of their functions in relation to it'. The comments are advisory and are the professional views of the AONB Unit's Planning Advisor on the potential impacts on the High Weald landscape. They are not necessarily the views of the High Weald AONB Joint Advisory Committee.

The footpath to the east of the Redwood site will be protected by Policy RNP12.

Add the following supporting text to Policy RNP7b:

The footpath to the east of the site should be retained in accordance with Policy RNP12.

It is accepted that there should be a buffer between the Sparkeswood Gill ancient woodland and the development.

Amend RNP7b) Development Guidance

Landscape and Open Space as follows:

A new landscape buffer of appropriate semi-natural habitat should be created between the development and the Sparkeswood Gill ancient woodland.

Natural England: re RNP4b

Our records show that part of the eastern site boundary (at its southern-most end) is adjacent to an area of ancient woodland. We, therefore, request that the policy text includes the requirement to ensure that the ancient woodland (an irreplaceable habitat), will be protected as a result of any development. In particular, proposals should include the leaving of an appropriate buffer zone (which should consist of semi-natural habitat), between the development and the ancient woodland or tree (depending on the size of the development, a minimum buffer should be at least 15 metres).

I hope you find these comments helpful. If there are issues I have not covered, please let me know and I will respond as quickly as possible. If discussion would be helpful, please give me a call.

Yours sincerely, Rebecca Bishop MRTPI Adviser Sustainable Development

Rolvenden Parish Council response

Add the following supporting text to Policy RNP7b:

The footpath to the east of the site should be retained in accordance with Policy RNP12.

It is accepted that there should be a buffer between the Sparkeswood Gill ancient woodland and the development.

Amend RNP7b) Development Guidance

Landscape and Open Space as follows:

A new landscape buffer of appropriate semi-natural habitat should be created between the development and the Sparkeswood Gill ancient woodland.

Appendix A

Policy / Statement	paper O,	/L To	otal	paper O/	L To	otal	paper O/l	. To	tal	0/L	. To	tal	0/1	. To	otal	0/1	_ То	tal
<mark>Vision</mark>	Strongly Agree		Agree		Neither			Disagree			Strongly Disagree			No Answer				
1.1Vision Statement	110	10	120	73	5	78	4	2	6	0	1	1	0	3	3	0	2	8
Environment																		
2.1Envelope Boundary: Rolvenden	57	4	61	97	9	106	21	3	24	2	2	4	5	3	8	4	2	6
2.2Envelope Boundary: Layne	57	3	60	89	9	98	27	4	31	3	2	5	0	3	3	12	2	14
3.1Limited development outside R	69	5	74	89	8	97	19	4	23	6	2	8	1	2	3	4	2	6
3.2Limited development outside L	67	4	71	85	8	93	16	6	22	8	1	9	2	2	4	9	2	11
4.1Character Areas	86	3	89	88	10	98	9	6	15	0	2	2	1	0	1	2	2	4
5.1 Policy RNP1 Design new dev.	106	6	112	70	9	79	5	3	8	2	1	3	1	2	3	5	2	7
6.1RNP2 Open Space protection	119	7	126	59	11	70	4	3	7	1	0	1	0	0	0	4	2	6
7.1 RNP3 Countryside protection	126	7	133	60	7	67	2	6	8	2	0	2	0	1	1	2	2	4
Housing																		
8.1 RPN4 a) Cornex Site	44	7	51	62	6	68	16	2	18	21	2	23	34	5	39	12	1	13
9.1 RPN4 b) r/o Redwood	43	2	45	91	7	98	28	7	35	8	2	10	13	3	16	7	2	9
10.1 RPN4 c) Kingsgate Corner	58	5	63	91	8	99	19	5	24	9	0	9	6	3	9	5	2	7
Sites considered Inappropriate for Housing																		
11.1 Site opp. West Lodge (R1)	72	4	76	44	5	49	32	6	38	15	2	17	5	4	9	18	2	20
11.2Inkerman Field (R2)	85	3	88	49	10	59	31	2	33	7	2	9	1	4	5	16	2	18

11.3Large Field adj Redwood (R4)	65	6	71	47	8	55	40	2	42	13	1	14	2	4	6	15	2	17
11.4Windmill Meadow (R5)	80	2	82	42	9	51	27	3	30	13	2	15	8	5	13	16	2	18
11.5Sparkeswood Park (R6)	78	1	79	47	11	58	31	6	37	13	0	13	3	3	6	16	2	18
11.6Dallens- south Frogs Lane (R7)	81	3	84	41	8	49	39	4	43	7	2	9	1	4	5	18	2	20
11.7Land north. of Frogs Lane (R8)	80	3	83	41	8	49	40	4	44	7	2	9	2	4	6	18	2	20
11.8South Field Thornden Lane (R10)	84	4	88	39	6	45	37	4	41	6	2	8	3	4	7	17	3	20
11.9Thornden Field north (R.11)	85	5	90	39	6	45	36	4	40	3	2	5	3	4	7	17	2	19
12.1RNP5 Dwelling size	77	6	83	81	7	88	12	3	15	4	1	5	5	3	8	1	3	4
Local Economy																		
13.1 RNP6 Village Shops and PHs	114	8	122	63	8	71	4	4	8	0	1	1	0	0	0	3	2	5
14.1RNP7 Existing Business sites	76	4	80	96	9	105	8	5	13	2	1	3	0	1	1	2	3	5
15.1 RNP8 Rural Business & Tourism	61	6	67	105	7	112	14	7	21	6	0	6	0	1	1	2	2	4
Leisure & Wellbeing																		
16.1 RNP9 Open Space	110	9	119	69	6	75	2	6	8	2	0	2	0	0	0	1	2	3
17.1RNP10 Community Bldgs	123	9	132	71	8	79	0	4	4	0	0	0	0	0	0	2	2	4
18.1RNP11 Multi Sports Pavillion	79	3	82	85	10	95	13	7	20	2	1	3	9	0	9	1	2	3
Local Infrastructure																		
19.1 RNP12 Off-street Parking	97	6	103	81	9	90	5	3	8	0	1	1	0	2	2	3	2	5
20.1 RNP13 Extn to Village Hall car park	96	6	102	82	11	93	4	3	7	2	0	2	1	1	2	1	2	3
21.1 RNP14 Securing infrastructure	91	7	98	75	7	82	12	6	18	1	1	2	1	0	1	5	2	7
	1		l			l						l			l			I

Appendix B

Quest	ionnaire Numbers / Names				
1	Christopher Booth	46	J Tanner	91	Margaret Macaulay
2	-	47	D Sawyer	92	David Macaulay
3	Clare Barham	48	Margaret Bowdery	93	Margaret Lowrie
4	Knott	49	Denise Curtain	94	Robert Lowrie
5	Sally Wilkins	50	Ian Clifton	95	John Allen
6	Brian Richter	51	Jean Clifton	96	Elizabeth Allen
7	Maureen Brooks	52	K Malone	97	James Hutchinson
8	Chris Plowman	53	Sally Sawyer	98	Jacqueline Hutchinson
9	Andrew Austen	54	Jane Doyle	99	Nigel Hutchinson
10	Mrs B E Howes	55	Jennifer Murray	100	Richard Hinkley
11	Tim Monckton	56	Terry Curtain	101	Katy Georgetti
12	David Hayman	57	Duncan Murray	102	D Fairey
13	Mandy Babbage	58	David Newman	103	Sandra Hinkley
14	M Babbage	59	Irene Newman	104	Catarina Beresford
15	D Moore	60	Tony Doyle	105	Terry Moore
16	Mercedes Hayman	61	John Probyn	106	Lesley Ann Black
17	Mrs H Bryant	62	Christine Malone	107	Richard Knevett
18	Tony Abrahams	63	Jacky Stace	108	Bill Burvill
19	-	64	Mrs J Wilson	109	Elizabeth Marshall
20	Richard Coleman	65	Charles Georgetti	110	Andrea Betts
21	Jenny Wynter	66	Jean Hamilton	111	Tessa Hatts
22	Patrick Izod	67	John Hamilton	112	Mrs C Raithby-Veall
23	Rob James	68	Mrs P M Mannall	113	Patricia Ginn
24	Jeannie Duncanson	69	Bruno Del Tufo	114	D A Ginn
25	Sarah Harrington-James	70	Denise Del Tufo	115	R Mills
26	Sylvia Kellett	71	Mrs C Norrington	116	Stanley Calvert
27	-	72	Pam Murphy	117	Jane Hitchings
28	Tony Vening	73	Lavinia Probyn	118	Mrs B Long
29	Mrs Tina Garrott	74	D Parsons	119	Joanna Winston
30	Amelia Fletcher	75	Ian Woodcock	120	Ms Saker
31	Peter Garrott	76	John Wilkins	121	Rebecca Davidson
32	Erin Austen	77	Frances Clifford	122	P H Kellett
33	Rob Pursey	78	Victoria Berwick	123	Guy Beresford
34	Mrs Margaret Day	79	Rita Walters	124	John Hook
35	Maralyn + Graham Button	80	Simon Toynbee	125	Phil & Jane Thomas
36	Mrs O Austen	81	Mrs Val Sutton	126	Mark Davidson
37	Peter Austen	82	Julian Knott	127	Stephanie Davidson
38	Luigi Serra	83	E Parton	128	Mrs S Dyer
39	Jacky Serra	84	K M Linklater	129	Richard Dyer
40	Luke Furlonger	85	Andrea Gregory	130	James Dyer
41	Judy Vinson	86	Tracey Balch	131	Katherine Dyer
42	Lynn Curtis-Woodcock	87	Kate De Haan	132	Nigel Peoples
43	Susan Hatt	88	B Matthews	133	Y J Hillier
44	C Meades	89	James Matthews	134	Mrs Bray
45	David + Anne Boult	90	Yvonne Runciman	135	Mr Bray

120	Duia a Herabaa	404	Miliana Manak
136	Brian Hughes	181	Wiliam Kent
137	John Tomalin	182	Natasha Mills
138	Valerie Tomalin	183	Esme Thomas
139	Mrs Carol F Nisbet	184	Mr & Mrs A R Johnstone
140	D C Nisbet	185	Linda Walker
141	Janet Gambier (Barbara)	186	Yvonne Mallison
142	John Walters	187	Courtley Planning Consultants Ltd
			on behalf of Pent Ltd
143	Ashley Bryant		ON LINE RESPONDENTS
144	Denise Bryant	01	Robin Wilcox
145	Michele Bradshaw	02	Neil Cackett
146	Sarah Connell	03	Graham Sykes
147	Rupert Connell	04	Liz Duffy
148	Kirsty Goodsell	05	Christopher Fletcher
149	Mr Veall	06	Michael Brislee-Edwards
150	Ann Reeves	07	Alastair Macleod
151	Sue Bourne	08	Dawn Wilcox
152	Michael Hook	09	Edward Barham
153	Tallett	010	John Broughton
154	Cassy Rose	011	Mr and Mrs B N Pain
155	William Barham	012	Julie Hodgkins
156	Stuart Hyder	013	Jackie King
157	Tayn Hyder	014	Judith Burvill
158	Ton Cox	015	Gwendoline Collins
159	-	016	Stephen Collins
160	Graham Tiltman	017	David French
161	Clare Sermon	018	Deborah Feldhaus
162	Mike Geerts	019	Dan Feldhaus
163	Sian Reeves	020	Fiona May
164	Trevor Lodge	021	Peter Walsh
165	S Spicer	022	Fiona Duval
166	B Spicer	023	-
167	Ben Sugden	024	-
168	Jessica Sands	025	Stephen Collins
169	Aidan Simister	026	-
170	Amy Simister	027	-
171	Pauline Gower	028	Neville Matthews
172	Gill Pooley	029	-
173	D King		
174	Jason Coggins		
175	Charlotte Coggins		
176	Jenny Field		
177	John Field		
178	William Smith		
179	Alison Nesfield		
180	John Mills		
TQU	JOHN IVIIIIS		