

EAST BERGHOLT
neighbourhood plan
Our village, our future

2015- 2030

East Bergholt, the birthplace and Suffolk home of John Constable

Version 1.1

Incorporating Examiner's Modifications

July 2016

© 2016 East Bergholt Parish Council. All Rights Reserved.

History

Draft 1	31 Jul 2015	Ann Skippers	First version for review
Draft 2	8 Aug 2015	Joan Miller	Update housing chapter
Draft 3	17 Aug 2015	Paul Ireland	Updates agreed at meeting 8 August 2015, Conversion to formatted version & completion of Developing our Plan
Draft 3.1	30 Aug 2015	Paul Ireland	Add two policies for reinforcing planning rules
Draft 4.0	3 Sep 2015	Paul Ireland, Nigel Roberts, Ed Keeble	Incorporate initial feedback & finalise Housing & Infrastructure policies. Add maps
Draft 4.1	8 Sep 2015	Paul Ireland	Incorporate rationale for design statement
Draft 4.2	9 Sep 2015	Paul Ireland	Feedback from Plan Production Group and include Character Appraisal
Draft 5.0	28 Sep 2015	Plan Production Group	Incorporate feedback on policies and text from Neighbourhood Plan Committee and Planning Aid England
Draft 5.1	5 Oct 2015	Paul Ireland	Update maps, diagrams and front picture, add focal point maps and technical updates to policies.
Draft 5.2	6 Oct 2015	Paul Ireland	Corrections to appendices references
Draft 6.0	25 Nov 2015	Plan Production Group	Consider Section 14 comments
Draft 6.1	14 December 2015	Plan Production Group	Consider and incorporate comments from meeting with Babergh on 9 December 2015
Draft 6.2	8 January 2016	Plan Production Group	Consider and incorporate comments relating to HRA assessment
Version 1.0	5 June 2016	Plan Production Group	Incorporation of all recommendations from External Examiner's Report
Version 1.1 (Referendum)	20 July 2016	Plan Production Group	Minor corrections identified by Rachel Hogger on behalf of Babergh District Council.

Contents

History	3
Contents	5
Foreword	7
Current Status of this Plan	8
Vision	9
Chapter 1 The Village of East Bergholt	11
Chapter 2 Developing our Plan	21
Chapter 3 Housing	29
Policy - EB1 Housing Numbers.....	35
Policy - EB2 Development Size and Location.....	38
Policy - EB3 Village Heart.....	41
Policy - EB4 Housing Type, Tenure and Sizes.....	43
Policy - EB5 Increasing the choice of housing options for older people	45
Project - EB1 Support Development.....	46
Project - EB2 Community Land Trust.....	46
Project - EB3 Enforcement.....	46
Project - EB4 Sheltered Housing.....	46
Chapter 4 Natural Environment, Landscape and Open Space	47
Policy - EB6 Landscape and Views	56
Policy - EB7 Local Green Space	61
Policy - EB8 Biodiversity.....	62
Project - EB5 Management of Open and Local Green Spaces.....	63
Project - EB6 Community Farm.....	63
Chapter 5 Design, Character and Heritage	65
Policy - EB9 Housing and Non-Residential Design.....	72
Policy - EB10 Preservation of Non Designated Heritage Assets	73
Project - EB7 Update the Village Local List	74
Project - EB8 Review the Conservation Area.....	75
Chapter 6 Transport	77
Policy - EB11 Red Lion Car Park	78
Policy - EB12 New Developments, Parking.....	79
Policy - EB13 New Developments, Walking and Cycling	79
Policy - EB14 New Developments, Footpaths, Cycleways and Bridleways	80
Project - EB9 Impact of Proposals.....	81
Project - EB10 Parking.....	81
Project - EB11 Village Heart.....	81
Project - EB12 Red Lion Car Park	81
Project - EB13 Cycling	81
Project - EB14 Footpaths and Cycle Routes.....	82

Project - EB15	A12 Junction.....	82
Project - EB16	B1070 Weight Restrictions.....	82
Chapter 7 Economy		83
Policy - EB15	The Development of New and Expanded Businesses.....	85
Policy - EB16	Safeguarding Employment Land and Premises and Community Facilities.....	85
Policy - EB17	Agricultural Land	86
Policy - EB18	New Development and Farm Vehicle Access.....	86
Policy - EB19	Conversion of Agricultural Buildings.....	88
Policy - EB20	Tourist Facilities and Services	89
Policy - EB21	Work Hub	90
Project - EB17	Establish a Work Hub	91
Project - EB18	Visitor Facilities	91
Project - EB19	Safeguarding Village Assets	91
Chapter 8 Physical Infrastructure		93
Project - EB20	Physical Infrastructure Provision	94
Chapter 9 Sustainability		95
Policy - EB22	Electric Cars.....	97
Policy - EB23	Sustainable Drainage Systems	98
Project - EB21	Energy Efficiency, Decarbonisation and Recycling	99
Project - EB22	Energy Efficiency	99
Project - EB23	Electric Vehicle Charging Points in Village Heart	99

Appendices and copies all the documents associated with this Neighbourhood Development Plan can be found at <http://www.eastbergholt.org/Neighbourhood Plan/>

NOTE

Save for the permitted non-exclusive use of the contents hereof by Babergh District Council for planning purposes only, the reproduction or transmission of all or part of this document or any supporting documents or appendices that form this Neighbourhood Development Plan by any third party, whether by photocopying or storing in any medium by electronic means or otherwise, without the written permission of the Clerk to East Bergholt Parish Council (email: east.bergholtpc@btconnect.com), is strictly prohibited.

Foreword

East Bergholt is a dynamic village with a very special character. While there is a general consensus supporting new development and change, people have always worried that inappropriate development could easily damage this heritage village. In the past, this worry was often reflected in resistance to proposals for large developments or to District Council policies.

The Localism Act of 2011 was recognised by many as a means for the people of East Bergholt to take control of their own destiny to ensure their village would grow in the way they wanted.

A Neighbourhood Plan Committee was formed by the Parish Council and grew rapidly in size as Councillors and Clerk were joined by a large number of volunteers who brought their different skills to bear. The significant time and effort given by these volunteers, coupled with participation and support from the community as a whole, makes this Plan truly representative of the views of the Parishioners of East Bergholt and will help ensure East Bergholt remains the special village it is.

Thanks must go to everybody from the Parish who has contributed to this robust and well considered Plan. Our thanks also go to Babergh District Council and Planning Aid England for their help.

The Committee expect this plan to become the blueprint for our village's future and that it will continue to be maintained and developed by future generations living in East Bergholt.

A handwritten signature in black ink, appearing to read 'P. Ireland', with a long, sweeping flourish extending upwards and to the right.

Paul Ireland (Chair of Neighbourhood Plan Committee)

Current Status of this Plan

This Plan has undergone Regulation 14 and 16 consultation and the feedback from stakeholders incorporated. To date the following steps have been undertaken:

- Gained agreement from the Parish Council and community to produce the Plan
- Designated neighbourhood plan area with Babergh District Council
- Initial consultation with the community
- Detailed consultation with the community seeking their views
- Agreed topic areas to be covered by the Plan
- Established an overall Vision and Objectives for each topic area
- Discussed and formulated outline plans to deliver these objectives
- Defined Policies and Projects for these outline plans
- Considered comments from all Section 14 consultees

This document has been created from a wide range of sources:

- Formal and informal
- Published and specifically researched
- National regional and local
- Hard and soft data

Finally, the Plan has been reviewed by an External Examiner whose required modifications have been incorporated and validated and Babergh District Council who have approved this version to proceed to referendum.

Vision

Our vision for East Bergholt reflects the views and wishes of us all: the local community. It is based on extensive public engagement and below are set out the principles which will be applied in managing the development of our village over the next 15 years. These principles shape the Objectives in our Neighbourhood Plan which drive both the Plan Policies and Projects (See Section 2.6).

East Bergholt will continue to maintain its attractive village environment, meeting local needs for new housing and services, and respecting the village's special character, heritage assets and its setting within a unique landscape in the heart of Constable Country. The village will retain its sense of community, respect the natural environment, be welcoming to visitors and tourists, and through sustainable development will support a successful rural economy to meet the future needs of all those who live and work in the village.

The people of East Bergholt wish to preserve the special character of the village and its strong sense of community.

We recognise the need for some modest growth and development, but not at the expense of East Bergholt's village character, its heritage assets and its setting within a unique landscape in the heart of Constable Country.

Housing development will be well integrated into the village through design, site size and location. Its scale, type and tenure will be proportionate to meet local need especially for young families and older people and will add positively to the village character and its social and economic well-being.

Infrastructure, community facilities and local services will keep step with East Bergholt's social and economic needs, including its changing demographic and the growth in home working, to support a thriving community and the Village Heart (Map 7), to benefit present and future residents, visitors and businesses.

Visitors to the area will continue to be important to East Bergholt's rural economy.

East Bergholt will embrace heritage and wildlife conservation, reduce dependence on and impact of the private motor car and encourage a resource efficient built environment. The village will aim to minimise energy use, increase the use of renewable energy and reduce waste.

These principles will remain integral to our vision for East Bergholt over the next 15 years, with a 5 yearly review by the Parish Council in conjunction with Babergh District Council.

Chapter 1 The Village of East Bergholt

1. East Bergholt is a Parish of 1,191 homes and a population of 2,765 (2011 Census) in the District of Babergh. It covers an area of some 1,313, hectares with an average population density of 1.5 persons per hectare. The age range of its residents is dominated by children, teenagers and older people.
2. East Bergholt is situated in rural South Suffolk overlooking the Stour Valley and Dedham Vale, an Area of Outstanding Natural Beauty (Map 9). In addition to the Area of Outstanding Natural Beauty (Map 9) extending into many parts of the village, parts are also protected by a Conservation Area (Map 18) designation. The formal statistical data for East Bergholt can be found in Appendix A.1.
3. The special character of the village originates from its history and development over the past 1000 years.

1.1 History & Development

4. East Bergholt (or wooded hill in Old English) was listed in the Domesday Book as Bercolt. It had one royal manor, formerly held by King Harold and there has been a settlement here since the Stone Age.
5. The County Historic Environment Record (maintained by Suffolk County Council) has entries for 68 finds and monuments within the Parish, with all periods well represented apart from the Anglo Saxon period. The Portable Antiquities Scheme has 755 records of finds from the Parish, the dates of which again reflect this trend. There is archaeological evidence for prehistoric and medieval activity along the Stour valley sides and in East Bergholt. Large scatters of prehistoric material have been recorded across the Parish and a number of ring ditches and enclosures which are likely to be prehistoric in date have been detected through aerial photography. A cremation cemetery of Roman date is recorded within the Parish, and where the Roman road crosses the Parish boundary into Capel St Mary there is evidence for Roman activity.
6. East Bergholt's importance was probably due to Flatford's position as the lowest bridging point of the River Stour in ancient times. Cloth making was firmly established in the Stour valley by the 13th century and, at that time, East Bergholt was an important and wealthy centre.

7. The shape of East Bergholt is now defined by what was the common land, an approximate square of 2km, known as the Heath, the four manor houses that surrounded it and the small settlements of Gaston End, Burnt Oak and East End. These were connected by tracks around the Heath which have now become public highways. Most of these highways are narrow, two lane roads with limited or no footpaths. The Heath, which is now the core of the village, is farmed and the majority lies within the Area of Outstanding Natural Beauty (Map 9). The Parish also includes the hamlet of Flatford which lies in the valley by the River Stour, also in the Area of Outstanding Natural Beauty (Map 9).
8. Development in East Bergholt has been mainly ribbon style along the roads bordering the Heath. As a result, it does not have a defined centre. Its Village Heart (Map 7) lies along the road at the

*East Bergholt Street – John Constable
(The Village Heart)*

© Victoria and Albert Museum, London

south west corner of the Heath near to the largest of the manors, Old Hall, (now greatly modified), the Parish Church and Congregational Chapel. There are some retail outlets and two small business premises interspersed with residential properties, including the former home of Randolph Churchill. In addition there are a number of other Focal Points around the village (Map 4), centred on schools, the medical centre and community facilities. This map, shows the zones within 800m of the village Focal Points.

9. Within East Bergholt are three Built up area boundaries (Maps 5 and 6), two adjacent to the

Village Heart c1900

Heath and East End (a satellite 2.6 miles, 51 minutes' walk, from the Village Heart (Map 7)). Housing in East Bergholt is spread over a large area (approximately 1.7 miles x 2.9 miles or 1,313 hectares), some within small and secluded, low density, developments. As a result East Bergholt has the feel of a small village, a feature recognised by Parishioners who have strongly expressed the view that East Bergholt should “remain a village”.

Village Heart circa 1940

Village Heart today

10. The majority of the land in East Bergholt is owned and farmed by two land owners and consists of mostly grade 2 farmland with some grade 3 farmland on the south of the Parish alongside the River Stour (Appendices A.1 and A.2).

1.2 Heritage & Environment

11. East Bergholt is rich in heritage assets with tracts of land owned by the National Trust. The village contains 89 listed buildings (77 grade 2, 7 grade 2* and 5 grade 1) many built from the wealth gained in the middle ages. It also is the site of a Scheduled Ancient Monument (Appendix A.3). (See <http://list.historicengland.org.uk/> for details of these sites).

Bell Cage

12. A feature of note is the large Bell Cage, situated at ground level in the churchyard which is listed Grade II*. This was built around 1500 and houses the heaviest 5 bell peal in the country including one bell cast in 1450. It is unique in the way the bells are housed and rung.

Ringling the Bells Today

20C Picture of Ringling the Bells

The Church East Bergholt – John Constable

The Church Today

13. Most importantly, East Bergholt is the birthplace of John Constable (1776 –1837), perhaps the greatest and most original of all British landscape artists. Constable is renowned especially for his views of East Bergholt and the Stour Valley. Many of the views

painted by John Constable are still recognisable around the village today. These street scenes and settings are of artistic and historical importance and place East Bergholt high on the nation’s list of heritage sites and tourist venues.

- 14. John Constable said of East Bergholt “The beauty of the surrounding scenery, its luxuriant meadow flats sprinkled with flocks and herds, its woods and rivers, numerous scattered villages, farms and picturesque cottages, I love every style and stump and lane; as long as I am able to hold a brush I shall not cease to paint them”.
- 15. This is still true 200 years later and is what makes East Bergholt a special village.

Flatford Bridge

Flatford Bridge- c1900

The Church Porch, East Bergholt – John Constable

The Church Porch Today

16. Flatford, located in the Parish of East Bergholt, is internationally renowned and is the site of four Grade I listed buildings and one Grade II*. It has a

Flatford Today

Tourist Centre, RSPB Wildlife Garden and Field Studies Centre. It is the setting for a number of John Constable's paintings, including one of England's most reproduced works of art, "The Haywain".

The Haywain – John Constable

1.3 Housing

17. The houses are spread evenly in a “doughnut” around the west, south and eastern fringes of the old Heath and in more concentrated areas of housing to the north of the main village. There is also a settlement of houses 2.6 miles to the east of the main village, at East End.
18. Of these properties:
 - 80% are owned or owned with a mortgage. This is higher than the average of 68% for the East of England region and the average of 72% for Babergh (2011 Census)
 - 10% are social housing (shared ownership or social rented)
 - 10% are privately rented
19. House price to earnings ratio of 8 is lower than the Babergh average of 8.5. Earnings in East Bergholt are on average higher than the average for Babergh.
20. The planning term “Affordable Housing” refers to properties available for social market rent or shared ownership via the District Council register. The term “low cost market housing” used in this Plan refers to low cost property for private local market sale or rent.
21. The need for low cost market housing for first time buyers has been expressed in the responses to the Questionnaire. However, the high cost of houses is not the only reason for young families leaving the village:
 - Compared to the Babergh average, a higher proportion of residents attain degrees and professional qualifications leading to younger people leaving in search of appropriate work.
 - Young families who wish to live locally, choose to move to villages within a few miles of East Bergholt where they can purchase larger houses for the same price they would pay for a smaller property in East Bergholt, or further afield, to places such as Pinewood on Ipswich fringe where there is a greater availability of low cost market housing.
22. The former manor house, Old Hall, is a privately run housing association, established in 1974. The forty or so adult members farm the land and are largely self-sufficient in organic produce. Every year volunteers from around the world experience living and working at Old Hall. The Old Hall community is well integrated into the village.
23. In addition, there are 118 affordable properties available for rent. Of these 83 are owned by Babergh District Council, 26 properties are owned by Housing Associations, and 9 are charity managed Alms Houses. Most of these properties are 2 and 3 bedrooms and situated within 800m of the heart of the village.

1.4 Social

24. East Bergholt is of sufficient size to sustain a good mix of local services and facilities which are adequate for current requirements. These should not be compromised.
25. There are two schools in the village. In 2015 the Primary School had 177 pupils and the High School had 926 pupils, both rated as Good in the latest Ofsted reports.
26. There are five public houses in or around the village four of which are rated 4* and above by TripAdvisor.
27. There is a well frequented tea room, a general store with Post Office, chemist, bakery and small hardware shop at the Village Heart (Map 7). At the other Focal Points, the village contains a medical centre, garage, playing fields and a sports centre and four community buildings, including a village hall. There is a butchers shop at East End and one of the pubs.
28. There is no evidence to show there is a lack of trading activity at these service outlets.
29. The Parish has 51 active clubs and societies serving various interests of the community. A full list can be found on the Village Website at:
http://www.eastbergholt.org/clubs/ClubsAndSocieties/default.aspx?DYN_MENU_MainMenu=1000012

1.5 Employment

30. East Bergholt is generally an affluent Parish where incomes and levels of education are on average higher than the Babergh District as a whole. It has low levels of recorded deprivation and 27% of East Bergholt residents work in administrative and professional occupations. The unemployment rate is low at 1.8%. There are:
 - Two light industrial units
 - Two business centres, The Gattinets and Wheelers Yard
 - Primary and Secondary schools
 - Visitor facilities at Flatford
 - Retail outlets and pubs
31. East Bergholt has its own distinct local economy and, unlike many other villages, is not just a dormitory for commuters.

32. The main centres of employment for 80% (Appendix A.1) of the working residents of East Bergholt are:
- Ipswich (10 miles)
 - Colchester (10 miles)
 - Felixstowe (20 miles)
 - Chelmsford (33 miles)
 - Bury St Edmunds (34 miles)
 - Cambridge (64 miles)
 - Norwich (52 miles, car & train)
 - Central London (65 miles, train)

1.6 Transport and Communications

33. Primary access to and from East Bergholt is via the B1070 which passes through the village to the north of the Heath. It links the main north / south highway, the A12, to Cattawade, Brantham and Manningtree with its railway station. There can be serious delays on the B1070 caused by traffic from the High School, exacerbated by the location of the Medical Centre immediately opposite and the high incidence of parked cars. This area is particularly dangerous due to the narrow pavements forcing pupils to walk on the road. Additionally, it is used by large farm vehicles to gain access to the farmland around the Village. This causes both dangerous disruption to the traffic flows and is of increasing concern to the farmers as the traffic volumes make moving large agricultural machinery difficult. There is also congestion around the primary school in Elm Road in the morning and afternoon.
34. Parking and dangers caused by traffic around the two schools and at the Village Heart (Map 7) have been expressed as serious concerns by residents, Appendices A.5, A.6 and C.7.
35. East Bergholt is poorly served by public transport. Road access to the centres of employment is via the A12 northbound to its overloaded junction with the A14 at Copdock, south of Ipswich or via the A12 southbound which is very busy at peak times around Colchester. To the north, the A140 to Norwich is substandard. Both north and southbound junctions of the B1070 onto the A12 serving East Bergholt have very short slip roads and poor visibility and are a cause for concern expressed by the community.
36. Rail access to both Norwich and London (1 hour travel time) is satisfactory, served by the station at Manningtree (3.6 miles from the Village Heart (Map 7)). Many view the service as poor. At the time of writing this Plan, 10% of journey times arrived late experiencing serious travel disruptions (<https://www.abelliogreateranglia.co.uk/about-us/our-performance/performance-figures>). There

is limited or no free seating on some 30% of the peak time trains to London and the railway station car park is often full to capacity leading to parking on the limited roads around the station. Road access from East Bergholt to the railway station is poor with a level crossing for higher vehicles and a single way working underpass for cars and motorcycles. This can become severely congested at peak times.

1.7 Sustainability

37. East Bergholt residents demonstrably recognise the need to conserve finite resources and address pollution over the period of this Plan especially those living on the flood plain at Flatford (Appendix C.7). Flatford is 3m above sea level making it vulnerable to climate change induced sea level rise.
38. There is a society in the village formed specifically to coordinate actions and promote sustainability. A combination of concern about the environment and attractive financial returns has resulted in a considerable number of East Bergholt homes now generating their own electricity. The housing association at Old Hall is run on a strong environmental ethos. Their energy sources include solar, a communal biomass boiler and large ground source heat pump.
39. The withdrawal of recycling facilities in the village has given concern to many.
40. Measures to encourage sustainable development as well as deliver resource efficient solutions for those living and working in East Bergholt are an important part of the Plan. They feature in all policy areas and are grouped in Chapter 9.

1.8 Local Area Considerations

41. A new housing development of some 320 houses is planned for neighbouring Parishes in addition to the 1,000 or so new developments at nearby Manningtree and Lawford in Essex.
42. Approximately 30% of the population of East Bergholt currently travel to work in Ipswich, Colchester and similar locations, the majority via the B1070 / A12 junction (Appendix C.7). There are concerns amongst the community about the capacity and safety of the junction between the A12 and B1070.
43. Approximately 11% of the population of East Bergholt travel more than 65 miles (e.g. London), most of these by train (Appendix C.7). The increased number of workers commuting by train will place significant additional pressure on the infrastructure and underpass at Manningtree railway station.

Chapter 2 Developing our Plan

2.1 Purpose of this Neighbourhood Plan

44. In its current form, the characteristics of East Bergholt were rated very highly by its residents (Appendix C.7). Additionally, its heritage assets and special character make it a popular tourist attraction.
45. This Plan aims to manage future development pressures to ensure East Bergholt remains a village, retains its special character, maintains a healthy village economy and a strong sense of local community and is able to cater for the needs of residents and Hinterland Villages over the next 15 years.
46. Like many villages it is subject to significant development pressure. Inappropriate development could easily damage this special character, leading to people and their businesses moving away from the area to the severe detriment of the local community, Babergh District and the local economy.
47. This Plan complies with the National Planning Policy Framework and Babergh District Council Core Strategy 2014. The Plan does not deal with excluded development including nationally significant infrastructure, waste and minerals matters.
48. The Neighbourhood Plan Committee has liaised extensively with Babergh District Council throughout the Plan making process to ensure the Plan is in-line with the District's Planning objectives and policies and effectively steps these down to the local East Bergholt level.

2.2 Neighbourhood Plan Committee

49. The Parish Council Neighbourhood Plan Committee managed the production of our Neighbourhood Plan, rather than a Steering Group for the following reasons:
 - To ensure the Committee was able to operate under the legally agreed Parish Council Standing Orders
 - So that all financial transactions would be managed by the Parish Council Responsible Finance Officer.
 - To ensure a proper reporting and recommendation structure to the responsible body, the Parish Council.
50. Terms of reference for this Committee were agreed by the Parish Council (Appendix B.1) on 12 December 2013.

51. The Committee meetings were run monthly and were organised to ensure full community participation while still complying with Parish Council standing orders (Appendix B.2). The major part of the meetings were open and all residents were invited to participate. Decisions were made by a democratic vote of all those attending that meeting as reflected in the Minutes.
52. This Plan was produced by eleven Working Groups (Appendix B.3) formed solely from volunteers from the community. During the final phases of developing the Plan, two Parish Councillors joined the Working Groups. One had previously been the Chair of a Working Group and was elected onto the Council. The other, with a long standing family history in the village, offered their experience to the Environment and Views Working Group.
53. Each Working Group, consisting of volunteers, elected their own Chair who was then formally co-opted onto the Parish Council Neighbourhood Plan Committee. The Working Group Operating Protocol can be found in Appendix B.3.

2.2.1 Project Plan

54. The first task of the Strategy and Planning Working Group was to formulate a project plan (Appendix B.4). This was based on advice obtained from Babergh District Council, Planning Aid England and other sources on the Internet. It formed the basic working framework used in the production of the Plan.

2.3 The area of the East Bergholt Neighbourhood Plan

55. The Parish Council agreed the Neighbourhood Plan area should be the Parish of East Bergholt (Map 1) and the formal Neighbourhood Plan Designation Notice (Appendix B.6) was issued at the end of March 2014.

2.4 External Involvement

56. The Plan has been informed with input from a number of external experts including:
- Planning Aid England
 - Babergh District Council through their Neighbourhood Plan Liaison Officer
 - Housing Action Suffolk
 - The Landscape Partnership
 - The Dedham Vale Area of Outstanding Natural Beauty and Stour Valley Project
 - Community Land Trust
 - Ann Skippers Planning

2.5 Community Involvement

57. Production of an effective Neighbourhood Plan critically depends on involving as many members of the community as possible, reflected in the strategy that drove the development of the East Bergholt Neighbourhood Plan process (<http://planninghelp.cpre.org.uk/improve-where-you-live/shape-your-local-area/neighbourhood-plans/step-1-getting-started>).
58. Work on the Plan started in January 2014. Every effort was made to ensure all members of the community, including the satellite community at East End (Appendix B.2), Babergh District Council and potential developers, were encouraged to become involved. People attending Neighbourhood Plan Committee meetings were invited to join one of the Working Groups. Others in the community were kept fully informed by the Communications Working Group (Appendix C.1) and by regular updates published on the Village Website (<http://www.eastbergholt.org>).
59. Views were sought from across the community using various communication channels and care was taken to ensure a balanced and representative response, by:
- Visits to Clubs and Societies - 51 groups and societies that meet regularly in the village were contacted, asked for their feedback and offered the opportunity to promote their activities at the East Bergholt on Show event (Appendix C.4)
 - East Bergholt on Show – to ask Parishioners “How would you like the future of our Parish to develop”, attended by 315 visitors from all areas of the village (Appendices C.2, C.4 and C.5). The input from this event was used to inform the questions asked by the Questionnaire (Appendix C.6)
 - Monthly Neighbourhood Plan Committee meetings – advertised on the Village Website and with open invitation, attended by 25 – 30 people with a cumulative total of 64 different people registering their attendance

- Monthly Parish magazine, leaflet drops and website updates (with an average of 67 visitor hits per day to the Neighbourhood Plan section of the website)
- Household Survey – a Questionnaire of 56 questions was delivered to each household with an on-line version on the Village Website (Appendix C.6). Nearly 50% of households responded and the vast majority of Questionnaires were completed in full. Using postcodes to track location, the respondent profile was shown to be a close match to the demographics and settlement pattern of the village. (Maps 2 and 3) Additionally the age range of respondents was a close match to the demographics of the village. The responses showed a high level of commonality of view. (Appendix C.7, C.8 and C.9).
- Business Survey - letters (Appendix C.11) were sent to 83 businesses registered with Babergh District Council asking them to complete the online Questionnaire (Appendix C.10). With only 7 businesses responding, only a small degree of weight was given to these results in the final plan. The analysis of the responses can be found in Appendix C.12.

60. To ensure people living in all areas of the Parish were represented, the postcodes of people responding to the questionnaire were recorded and used to track geographic coverage. In addition the age range of respondents was used to confirm demographic coverage.

Map 3 - Responses from East End

Demographic Coverage

2.6 Our Neighbourhood Plan Policies and Projects

61. Neighbourhood planning gives communities power to shape the development and growth of their area and to formulate a vision that will align with the ambition of our community.
62. Our Neighbourhood Plan contains the Policies and Projects that will help to realise the community's vision for East Bergholt and address key issues that have been raised during the extensive engagement undertaken with the community and identified through the plan making process.
63. The Policies and Projects are the essential components of our Plan. They are based on sound analysis and a strong evidence base. They align with the National Planning Policy Framework, National Planning Guidance and the strategic planning context set by Babergh District Council. They will contribute towards sustainable development and are compatible with EU regulations.
64. Once the Plan is made (adopted) by Babergh District Council, the Policies will constitute the Neighbourhood Development Plan and will become a statutory consideration in determining all planning applications. Policies are shown in blue boxes.
65. Projects do not form part of the Neighbourhood Development Plan. They are activities identified in the feedback from the community and these will be managed by the Parish Council over the Plan period. When the Plan is approved, the Parish Council will consider a priority list for the Projects. Following this, each Project will be scheduled to be considered by the relevant Standing Committee, where appropriate, if not by the Full Council. Projects are shown in yellow boxes.
66. Our plan covers the following topic areas:
 - Housing
 - Natural Environment, Landscape and Open Space
 - Design, Character and Heritage
 - Transport
 - Economy
 - Infrastructure
 - Sustainability
67. Each chapter below starts with the objectives which we want the Policies and Projects in each topic area to achieve. They reflect the overall Vision for East Bergholt.

Chapter 3 Housing

3.1 Objectives

- Maintain our strong and vibrant community with a better supply and a good mix of home types, sizes and tenures enabling people to stay in the village throughout their lifetime with special focus on low cost market housing for young families, housing suitable for older people and appropriate numbers of affordable homes.
- Accommodate new housing where the location, scale of development and design integrates well into East Bergholt's village character.

3.2 Background

68. This Plan recognises the national need for additional housing and the needs identified in Babergh District Council's Core Strategy for Core and Hinterland Villages. In addition, it takes due consideration of the views expressed by the residents in the various stages of community involvement that development will maintain the very qualities that make the village of East Bergholt special. Development will therefore be carefully managed in terms of scale, location and design.
69. Additional growth in East Bergholt will contribute to the village and its character and provide local benefit and the aim of these policies is to enable the provision of a choice of new homes to meet the needs of all sections of the community in a manner which respects the character of the village and wider Parish.
70. Housing growth can be accommodated in a sensitive way based on modest scale developments within the Parish. Small scale, dispersed developments can be accommodated and will include provision of Affordable Housing opportunities to new and existing residents and meet the housing objectives defined by Babergh District Council's Core Strategy.
71. Villages have historically developed through incremental growth and in East Bergholt it will be important for growth to harmonise with the character of existing buildings and their settings. Disproportionately large estates in villages are difficult to assimilate both aesthetically and socially.

3.2.1 Local Context

72. The population of East Bergholt has increased very slightly in the past 10 years from 2,689 in 2001 to 2,765 in 2011 with approximately equal numbers of males and females. Since 2001, the number of houses increased by 26 from 1,165 to 1,191 (Babergh Monitoring Reports and Census 2011).
73. The population demographics of East Bergholt show a dip in the 20 – 35 age range (Appendix A.1). Appendix D.3 confirms a possible reason for this dip is that for the age range 15 - 44 a net 21 per 1000 of the population are moving out of the village. This is probably because of a lack of local jobs and the lower cost of housing in neighbouring villages.
74. East Bergholt has a predominance of older people similar to other villages in Babergh District, with 25% of the population aged 65 and over (total in Babergh 21%). District wide this ageing trend is set to increase and it is predicted that this figure will increase to 32% of the total population of Babergh by 2030. Feedback from the village Questionnaire of September 2014 (Appendix C.7) reinforced these facts, stating there was the need to provide accommodation for:
 - Young people who wish to remain in the village but are being priced out of the market. The average house price paid in March-April 2015 in East Bergholt is between £301,000 and £339,000 (Land Registry)
 - Older people
75. The feedback indicates that the majority of people have resided in the village for more than 20 years; also, a majority anticipate remaining residents for the foreseeable future. This trend will increase the demand for a wider range of housing options suitable to meet the needs of older people, freeing up some of the existing family homes in the village.
76. The 2011 census shows that of housing stock in East Bergholt, 35% of properties have 4 bedrooms or more. This is significantly above the average of 26% for Babergh as a whole. Of 21 houses completed in the last 5 years, 17 have been 4 and 5 bed houses, one low cost market house and 3 affordable homes. As a consequence this trend has further skewed the housing mix.
77. Feedback from the Questionnaire showed there is decreasing demand for 3-4 bedroom homes and sufficient 5+ bedroom homes and a future and growing requirement for 1-2 bedroom and retirement homes.

78. Two independent Housing Needs Surveys of 2004 and 2015, the latter commissioned as part of the Neighbourhood Plan and carried out by Community Action Suffolk (Appendix D.4), are consistent. The latter places the local requirement for affordable and low market cost houses in the region of 25-30 over 15 years. The 2015 survey identifies a demand for 19 houses/bungalows/flats for rent or for shared ownership and 11 for low market cost accommodation to buy (Appendix D.4). These figures have been incorporated into the housing need estimates.

79. The evidence shows there is a growing need for smaller 2 and 3 bedroom houses and retirement homes to meet the needs of the younger and ageing population.

3.2.2 National and Babergh District Council Context

- 80. Government and Babergh District policies require the Plan to allow for growth as defined in the National Policy Planning Framework and the Babergh Core Strategy & Policies (2011 - 2031) (<http://www.babergh.gov.uk/planning-and-building/planning-policy/local-babergh-development-framework/core-strategy-and-policies-dpd/>).
- 81. East Bergholt has been designated a Core Village in Babergh District Council Strategic Plan and is expected to contribute to growth in East Bergholt and its Hinterland Villages.
- 82. The National Planning Policy Framework sets the expectation that communities should plan positively to support local development, "shaping and directing development in their area that is outside the strategic elements of the Local Plan".
- 83. This Plan takes account of both these policies and considers the economic environment (Chapter 7) and the need to provide employment led housing.

3.3 Policies

84. The housing policies in this Plan are framed within Babergh District Council policies CS2, CS3, CS11 and CS15. In particular it recognises the importance of CS11 and the requirements to demonstrate the East Bergholt Neighbourhood Plan housing policies contribute effectively to the success of this policy.
85. At an early stage the Neighbourhood Plan Committee considered the merits of selecting sites in the Parish where development would be appropriate versus a criteria based approach to ensure sufficient development capacity on appropriate sites. As this methodology is a cornerstone of the Plan, this approach was discussed with Babergh District Council. The benefits of the criteria based approach are:
- It is less restrictive than identifying specific sites and so has more potential to achieve the growth objectives of the Core Strategy
 - May not require a Strategic Environmental Assessment (see SEA Determination document)
 - Is a more acceptable approach to managing development
86. The current list of Strategic Housing Land Availability Assessment sites is under review so the criteria based approach provides a methodology that is not time dependent and allows the Plan to grow with increased future land availability.
87. The criteria for site selection are reflected throughout the Plan in Chapter 3, Chapter 4, Chapter 5, Chapter 6 and Chapter 8 and are summarised as follows:
- The suitability of sites will be judged against their impact on the Conservation Area (Map 18), Area of Outstanding Natural Beauty (Map 9), heritage assets and immediate environs and have regard to maintaining important views and landscape around the village (Map 10)
 - The cumulative capacity of sites and their impact on the social and physical infrastructure (including traffic and parking) and environmental factors
 - Are of appropriate size and scale and contribute to the “The Sense of Place”
88. This Plan demonstrates in sections 3.3.1 and 3.3.2 that development can be accommodated in East Bergholt to meet the Objectives of the Babergh Core Strategy (Local Plan) in a manner which will not adversely affect the character of the village and that the current services, facilities and infrastructure can be developed in a timely manner to create the capacity required for 86 new homes through appropriate timing of the developments over the next 15 years. This development will not only meet the needs of East Bergholt village, but also the needs of the Hinterland Villages ascribed to East Bergholt by Babergh District Council in the Core Strategy. This Plan does not take into account the needs of Brantham village as these are being addressed by Babergh District

Council as part of the large 600 homes windfall development brownfield site identified in their Core Strategy.

3.3.1 Deliverability

89. The current list of Strategic Housing Land Availability Assessment sites (2011) provides more than a sufficient supply of deliverable sites to meet the housing numbers proposed in the Policies below (Appendix D.17).
90. This demonstrates a high level of confidence in the deliverability of the housing numbers stated in this plan and the Polices support appropriate development in the Parish.

3.3.2 Housing Numbers

91. This Plan supports strategic development needs as set out in Babergh's Core Strategy 2014 (the Local Plan) and positively supports local development in a way that is supported by the community as outlined by the National Planning Policy Framework (paragraph 16).
92. Babergh District Council's Core Strategy has not assigned specific housing numbers to individual Core Villages. However, as East Bergholt is a Core Village, our Plan has undertaken a thorough assessment of the need for new homes including the needs of associated Hinterland Villages. There are a variety of potential approaches to estimating future housing requirements.
93. Babergh District Council's Core Strategy, Objective 1, seeks to enable the development of mixed and balanced communities. The Core Strategy's success criteria therefore include the target of the growth of 1050 new houses in Core Villages and the delivery of a mix of housing types which match the identified need in each location. At paragraph 2.4 of the Core Strategy, Babergh suggest that this figure is "the maximum realistic and deliverable contribution to homes growth and new affordable homes that is compatible with Babergh's housing markets and capacity for growth. Growth levels beyond this figure, up to the full, theoretical new homes requirement, are considered likely to conflict with the sustainable development requirements set out in this Plan. In this way, the proposed level is considered to represent the most appropriate balance that reflects Babergh's approach to sustainable development, meeting the 3 elements of social, environmental and economic sustainability objectives."
94. In support of the Objective 1, East Bergholt, one of 10 Core Villages identified in the Core Strategy, sought to translate the Core Strategy Objective into a fair and appropriate allocation for this Plan, using a wide number of methodologies. Appendix D.5 outlines in detail all the approaches considered. Babergh have stressed to the East Bergholt Plan Production Working Group that Brantham should be dealt with separately to other core and Hinterland Villages, and so is removed from our calculation.
95. The final suggested housing growth figure for the next 15 years is based on three different and complementary approaches taken from a high, medium and low methodology, and

the result compared to the acceptable growth expressed by the community in response to the Questionnaire. The three methods were chosen to reflect three valid but different perspectives, and are:

1. Babergh District Council Core Strategy requirements allowing for the development at Brantham and housing delivery since the inception of the Babergh Plan in 2011 (approved by Babergh District Council Members in February 2014) (64 homes) is derived from the minimum and sustainable growth figure of 1050, taken as a proportion the population across all Core Villages and Hinterland Villages
 2. Affordable Housing need and National Planning Policy Framework and Babergh District Council 35% requirement for affordable homes included in developments. (88 homes). This figure is derived from the independent East Bergholt Housing Needs Survey and uplifted to allow a similar proportion of housing need for the Core Villages.
 3. Continuity with past house building numbers in East Bergholt and Core Villages, numbers which have been assimilated satisfactorily. (108 homes). This figure is derived from the number of houses built in East Bergholt and Hinterland Villages from 2001-2014 and assumes a similar number can be assimilated during the period of the Plan.
96. These generate a range of outcomes and highlight the difficulty of estimating an “appropriate” number and also the inherent uncertainty of adopting one approach. However, they are helpful in providing an order of magnitude. The Plan has adopted an average of the three methods (86 homes +/- 22 homes) for the purposes of specifying the minimum number of houses that is appropriate over the period to meet its role as a Core Village.
97. This number also accords well with the wishes of the community expressed in the response to the Questionnaire, which recorded a preferred mean growth of 71 houses (Appendix C.7), demonstrating the community is keen to plan positively to meet its local, district and national needs (Appendix D.5).

98. This figure is also broadly consistent with the capacity of the Schools in East Bergholt as specified by Suffolk County Council. A five year forecast of Primary demand based on growth of 86 dwellings would generate at least 22 additional pupils which would take the school beyond 95% of its maximum capacity. In this situation, developer contributions would be sought in order to provide additional capacity. For East Bergholt High School the additional pupils arising from the development of 86 dwellings would increase demand but taking need only slightly over the best practice 95% threshold and also at the expense of reducing out-of-area provision (Appendix D.7).

Policy - EB1 Housing Numbers

A minimum of 86 new homes shall be developed in East Bergholt during the Plan period 2015 to 2030.

3.3.3 Development Size and Location

- 99. The Plan has taken into account various aspects in determining the size and scale of future developments. Major considerations in defining appropriate policy in determining development size are set out below.
- 100. The combination of these different approaches leads to a preferred development size of 15 homes.

3.3.3.1 Community View

101. The Questionnaire results showed that 88% of respondents support smaller developments of fewer than 15 homes. The community is concerned about the impact of large developments on the character of the village and the Area of Outstanding Natural Beauty (Map

9). Historical evidence shows that smaller estates have been successfully incorporated into the village culture whereas the larger development of 110 homes at Chaplin / Richardsons Road in the 1970s caused a significant disruption and it took the community 10-20 years to recover.

102. It is generally acknowledged that villagers value inclusivity and a sense of community which they recognise to be threatened by large influxes of additional population which would necessarily result from larger new developments.

3.3.3.2 Landscape and Views

103. The Landscape Partnership was commissioned to provide a Landscape Capacity Appraisal (Map 10) to better understand the extent to which landscape sensitivity and value imposed a constraint on the location and size of new development in East Bergholt. The Landscape Partnership used their professional judgment to divide land within and adjacent to the village Built Up Area Boundary into parcels and for each such parcel used a recognised methodology to arrive at their assessments of the Overall Landscape Capacity of that parcel.

104. The report identified parcels of land in East Bergholt having:

- Medium Landscape Capacity
- Medium to Low Landscape Capacity
- Low Landscape Capacity.

105. As explained in more detail in this report, parcels with Medium Landscape Capacity would typically accommodate up to 25 units of housing without significant adverse landscape effects and parcels with Low Landscape Capacity would typically accommodate up to 15 units on the same basis.

106. This characterisation is based purely on landscape sensitivity and value and does not address other criteria which might further limit what level of development (if any) might be appropriate on the parcel in question.

3.3.3.3 *Village Character*

107. The Character Assessment (Appendix D.1) clearly identified that smaller developments, even those with less than perfect outcomes, were less damaging to the village character, fitting better with the piecemeal evolution of the village.

108. Past schemes have been reviewed by the Character Assessment to assess those that have worked well within the village and to consider how development size has contributed to this success.

109. No one development was entirely successful but the positive elements that were noted as significant were:

- Small numbers of houses, particularly those with generous gardens
- Green verges or good mitigating landscaping, such as in Gandish Close with 4 bungalows, and adequate off street parking
- Hop Meadow is a more successful development of 15 somewhat larger houses
- Quintons Corner, built in the 1970's where two distinct and separate cul-de-sac groups of 12 houses to one side and 14 bungalows opposite
- Beehive Close with its 6 houses

3.3.3.4 *Suitability of Sites*

110. Policy EB2 sets out the criteria to be used in assessing the suitability of potential housing sites. The intention of the policy is to:

- Encourage new development which is well connected to the village facilities and does not place additional traffic load on the Village Heart (Map 7) and other congested areas.
- Site new housing development within walking distance, defined in Babergh policy CS11 as 800m, of the Village Heart (Map 7) or Focal Points (Map 4)
- Avoids adversely impacting on important environmental and heritage assets
- Respects the Conservation Area (Map 18) and village character including houses with large gardens and green aspects to the front, side and rear, typical of East Bergholt (Appendix D.1)

Policy - EB2 Development Size and Location

Housing development will be supported within or immediately adjacent to the village Built Up Area Boundaries provided that the development:

1. Would not have an unacceptable adverse impact on the Dedham Vale Area of Outstanding Natural Beauty (Map 9), Local Green Spaces or sites of biodiversity and geodiversity importance;
2. Conserves, enhances and respects the Conservation Area (Map 18), heritage assets and built character of the local area, respecting the density, rhythm, pattern, proportions and height of existing development in the street scene;
3. Would not have an unacceptable adverse impact on the local highway network;
4. Would be of an acceptable size and scale that contributes to the character of the village and the “Sense of Place”; and
5. Is within 800 metres of the Village Heart or Focal Points (Map 4).

Housing development on sites not adjacent to the Built Up Boundaries or outside the 800 metres zones will be supported where they satisfy the special circumstances set out in paragraph 55 of the National Planning Policy Framework.

Rural Exceptions Affordable Housing will be encouraged on sites adjacent to or well related to the Built Up Area Boundaries (Maps 5 & 6) in accordance with Local Plan Policy CS20.

Housing development of up to 15 homes that is well designed and integrated into the village will be preferred. Developments of 15 or more dwellings will be supported where they deliver exceptional benefits to meet the housing needs of the community including affordable and low cost market housing suitable for newly forming households, young families and homes for older people.

Map 4 - Village Focal Points (800m radius)

Map 5 - East Bergholt Built Up Area Boundary

Map 6 - East End Built Up Area Boundary

113. The Character Assessment (Section 5.2.1) and results from the Village Questionnaire showed there were consistently held views surrounding the Village Heart (Map 7), an area subject to significant development pressure. There is concern these pressures should not result in the unique character of this area being compromised in any way. The Conservation Area (Map 18) covers part of the Village Heart (Map 7). It is of unique historic significance with a wealth of heritage assets including John Constable's studio.

114. This policy seeks to sensitively manage development pressures, reduce additional traffic generation in the Village Heart (Map 7) caused by increasing housing sizes or total number of bedrooms and ensure this area is not spoilt by inappropriate infill development. The area must retain its special attraction for residents and visitors.

Policy - EB3 Village Heart

Within the Village Heart, housing development that satisfies the requirements of Policy EB2 will be supported only for small scale infill development that does not harm the character or appearance of the Conservation Area (Map 18), nor adversely impact on the setting of a designated heritage asset. Development should reflect the traditional scale, form, massing and siting of buildings in the area.

Development, including backland development, on large gardens that adversely affects the character of the Conservation Area (Map 18) and setting of listed buildings will not be supported.

Map 7 - East Bergholt Village Heart

3.3.4 Housing Types, Tenures and Sizes

115. The evidence from the Questionnaire (Appendix C.7), Housing Needs Survey and demographics demonstrate the need for new housing to meet the needs of younger families and older people.
116. Currently there is a net outflow of younger people (Appendix D.1) and the Plan will seek to encourage younger families either to stay or move into the village.
117. Over 600 people who responded to the Questionnaire (Appendix C.7), have lived in the Parish for more than 15 years and wish to remain in the village for the foreseeable future. This will increase the number of older people.
118. The majority of people own their own homes and social housing and private rented accommodation in East Bergholt is limited. However, there is a recognised need for social housing.

119. The 2015 Housing Needs Survey (HNS) (Appendix D.4) demonstrates that the demand for affordable houses from people who have a strong connection to East Bergholt (they are either residents, relatives of residents, or have lived in East Bergholt before and wish to move back) is in the range of 25-30 units over the Plan period 2015-2030.
120. This is in line with the figures from the Housing Needs Survey of 2004 and with Babergh District Council's housing needs Gateway Register. The Housing Needs Survey also indicates that 8 units are required for older people requiring downsizing or sheltered housing. 11 people in the 2015 HNS expressed a wish for low market cost houses.
121. As outlined in the paragraphs above, Policy - EB4 of East Bergholt's Neighbourhood Plan gathered evidence from a variety of sources to assess the expressed need for smaller houses, both for older people wishing to downsize and for younger families requiring homes that they can afford. As a core village, East Bergholt's Neighbourhood Plan increases the assessed need for affordable houses to be built in the village by a fair proportion that might relate to the Hinterland Villages attached or partially attached to East Bergholt and recognises that some Hinterland Villages may also wish to build affordable homes closer to their own community.
122. As a result of all of these considerations it is assessed that 35 - 40 smaller homes (covering both market and affordable homes) will be required to be built in East Bergholt. As a result of the current imbalance in housing types in the village and the large unmet demand for smaller houses, it is intended that 40% of all houses built should comprise smaller homes. Policy - EB4 of the Neighbourhood Plan and Project - EB1, Project - EB2 and Project - EB4 seek to ensure that this demand is met. Local housing need will be reviewed on a 5-yearly basis over the period of the Neighbourhood Plan in order to ensure that the right mix of houses are built to match local requirements.
123. There is a preference in the community for smaller developments to meet housing needs in East Bergholt and this is addressed in Policy EB2. However, Policy EB2 allows for larger developments where they deliver exceptional benefits to meet the housing needs of the community. In such cases, larger developments could also help to ensure that the proportion of 40% one and two bedroom homes can be met.
124. To provide for the above needs it will be important for new housing to provide an appropriate mix of housing size type and tenure, where there is potential on the site.

Policy - EB4 Housing Type, Tenure and Sizes

Residential development shall provide a mix of house types, tenures and sizes to support the delivery of the identified housing needs of the Parish and its Hinterland Villages. Affordable Housing shall be provided in accordance with Babergh Core Strategy and the Babergh Affordable Housing SPD.

At least 40% of new dwellings should be one and two bedroom homes.

3.3.5 Supporting Older People

125. This Plan seeks to meet the needs of an ageing population (Appendix D.3) who stated they wish to stay in the village (Appendix C.7) by enabling the development of care homes or other types of housing development specifically suited to older people. The Questionnaire identified the need for 30 people requiring retirement homes by 2020 and 42 people by 2030. The need for housing for older people will be monitored through future surveys.
126. The aim of the Plan is to help people stay in the village close to their support networks as they get older, realising two objectives:
- Keeping people in the community with local support, reducing cost to social care and health services and reducing isolation of older people
 - Releasing larger under occupied homes for family use
127. Older people housing could include level access bungalows, purpose built apartments allocated to over 55's, sheltered accommodation, very sheltered accommodation, retirement villages and assisted living schemes.

The types of housing envisaged under this policy are informed by the 'Housing our Ageing Population Panel for innovation' (HAPPI) report (https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/378171/happi_final_report_-_031209.pdf) which defines suitable homes for older people. The report states that "good retirement housing involves plenty of space and natural light, accessibility, bathrooms with walk-in showers, the highest level of energy efficiency and good ventilation, a pleasing natural environment outside, balconies/outside space".

Policy - EB5 Increasing the choice of housing options for older people

Up to one third of new housing developed in the plan area should be designed to meet the needs of older people. The development of homes suitable for older people, including affordable and market housing, of types and sizes that meet local housing need will be supported on sites that satisfy the requirements of Policy EB2. Small scale infill development of older people's housing within 400 metres of St Mary's Church (Map 8) will be supported where they provide homes with easy access to the facilities in the Village Heart (Map 7), subject to conforming to other policies of the development plan.

Subject to the need and viability being demonstrated, the development of a care home in the village will be supported.

Map 8 – 400 Metres from St Marys Church

3.4 Projects

128. These do not form part of the Neighbourhood Development Plan.

129. The purpose of this Project is to allow the Parish Council to deliver affordable homes, removing the need for developers to meet artificially imposed Affordable Housing targets on developments. This frees developers to achieve acceptable profits when building homes that both meet the need of the Community and local market demand.

Project - EB1 Support Development

Proactively work with land owners and developers during the pre-submission stage of plans to actively seek appropriate housing provision that reflects the aims of this Plan.

Project - EB2 Community Land Trust

Establish a Community Land Trust as the means of delivering homes for local people and to deliver Affordable Housing, to offset private sector provision, in or near to the village centre, for shared ownership or rentable properties. This will meet the identified needs of East Bergholt and the proportion of the needs of the Hinterland Villages relating to East Bergholt as a Core Village.

The intention is to provide housing for younger people and to provide for key workers employed in or providing services for East Bergholt or its Hinterland Villages.

Project - EB3 Enforcement

Work in close collaboration with Babergh District Council to monitor the implementation of development schemes to ensure compliance with the approved plans.

Project - EB4 Sheltered Housing

Investigate the need for and feasibility of providing sheltered accommodation for older people.

Chapter 4 Natural Environment, Landscape and Open Space

4.1 Objectives

- Protect and enhance the rural village character of East Bergholt, its high quality landscape including the Area of Outstanding Natural Beauty (Map 9) and its Conservation Area (Map 18), its heritage assets and its built environment.
- Maintain the distinctive views in, around and approaching East Bergholt and its visual connectivity with the surrounding countryside including the Area of Outstanding Natural Beauty (Map 9).
- Protect important open spaces in and around the village.
- Protect and enhance biodiversity in and around the village.

4.2 Background

- 130.* The distinctive nature of the Parish is defined by, and intrinsically linked to, the countryside and landscape within which it is located. One of the core principles in the National Planning Policy Framework is that planning should recognise the intrinsic character and beauty of the countryside.
- 131.* The western and southern parts of the parish lie within the Dedham Vale AONB. The boundary which abuts the built up part of the village is shown on Map 9.

Map 9 - Dedham Vale Area of Outstanding Natural Beauty

132. The Area of Outstanding Natural Beauty (Map 9) includes the west and southern parts of East Bergholt as part of the Stour Valley. The National Planning Policy Framework is clear that great weight should be given to conserving landscape and scenic beauty in Areas of Outstanding Natural Beauty as these have the highest status of protection in relation to landscape and scenic beauty. The National Planning Policy Framework also states that planning permission should be refused for major developments within an Area of Outstanding Natural Beauty (Map 9) except in exceptional circumstances and where it can be demonstrated they are in the public interest. Therefore if any application for development comes forward within the Area of Outstanding Natural Beauty (Map 9), significant weight should be given to conserving the landscape and scenic beauty of the Area of Outstanding Natural Beauty (Map 9). Account has been taken of the Dedham Vale and Stour Valley Project Management Plan (<http://www.dedhamvalestourvalley.org/about-us/the-aonb-management-plan/>) as well as relevant policies at District level.

133. The National Planning Policy Framework is clear that the planning system should contribute to and enhance the natural and local environment. As well as protecting and enhancing landscapes and soils, this also means paying attention to biodiversity.

134. The Neighbourhood Plan Committee has focused on three areas:

- Landscape and views within and around the village
- Open spaces
- Biodiversity

4.3 Policies

4.3.1 Landscape and Views from Within and Around the Village

135. It is notable that in consultation in the course of preparation of this plan, the character of East Bergholt as “a village not a town” was widely identified as a defining and cherished characteristic (Appendix C.7).

Dedham Vale – John Constable

136. Accordingly, whilst appropriate and sustainable development should be encouraged, it should not be permitted where it would adversely affect that distinctive character.

137. One of the features of East Bergholt which contributes substantially to its character as a village is its setting within the landscape and the fact that it is approached from the A12 to the north through open agricultural land with wide and uninterrupted views. It is enclosed to the east and south

by agricultural land, again offering wide and uninterrupted views. In particular, such views are enjoyed from the Donkey Track across the area of East Bergholt known as the Heath and much used by local residents. Any substantial development which narrows or interrupts these views potentially damages the amenity of the village and the distinctive character of the village in its setting. As discussed above, land to the south and west of the village is included within the Area of Outstanding Natural Beauty (Map 9).

138. It should also be noted that there is a significant distance and a clear separation between the northern boundary of the built-up area of the village and the A12. This is a significant contributing factor towards the sense of East Bergholt being a

Dedham Vale

village set apart from urban areas and other infrastructure in a wide agricultural landscape. Any substantial development of the village towards the A12 and connecting it more closely with the infrastructure of the A12 potentially erodes that sense of a distinctive village which has been identified as being so important by the residents of East Bergholt.

139. To support this, the Parish Council has prepared the East Bergholt Views Assessment (Map 10) (Appendices D.19, D.20 and D.21), which identifies the most significant and valued views and is an integral part of the evidence base for this set of policies. It is important to recognise that the village derives its distinctive character from the combined effect of these views and significant weight should be given to preserving them if any development proposal is made which potentially would restrict or interrupt them.

Map 10 - East Bergholt Significant and Valued Views

View description

13	View west from Donkey Path (south section)	11	Excluded following assessment	10	View east from Donkey Path (north section)	9	View west from Donkey Path (north section)	8	View south from Richardsons Road	7	View east from Woodgates Road	6	View west from Woodgates Road	5	View east from Hadleigh Road / B1070 junction	4	View east from B1070	3	View north from Hadleigh Road	2	View west from B1070	1	Excluded following assessment
----	--	----	-------------------------------	----	--	---	--	---	----------------------------------	---	-------------------------------	---	-------------------------------	---	---	---	----------------------	---	-------------------------------	---	----------------------	---	-------------------------------

25	View from north end of Woodgates Road	Excluded following assessment	24	View from Lattinford Hill	View from near Orvis Farm	23	View from Orvis Farm	22	Excluded following assessment	21	View north from East End	20	View south from Slough Road	19	Excluded following assessment	18	View west from Slough Road	17	Excluded following assessment	16	Excluded following assessment	15	View south from Rectory Hill	14	View east from Donkey Path (south section)
----	---------------------------------------	-------------------------------	----	---------------------------	---------------------------	----	----------------------	----	-------------------------------	----	--------------------------	----	-----------------------------	----	-------------------------------	----	----------------------------	----	-------------------------------	----	-------------------------------	----	------------------------------	----	--

140. The process for compiling the East Bergholt Views Assessment (Map 10) included

- Initial consultation
- Discussion of views at two open meetings
- Subsequent field survey by members of the Working Group.

141. As part of the field survey a standardised sheet, employing a consistent scoring method, was used to ensure that views were subject to an objective and consistent assessment.

142. In view of the importance of these matters, the Parish Council also commissioned an independent report from The Landscape Partnership. The East Bergholt Landscape Sensitivity and Capacity Assessment (Map 11) follows guidance provided by Natural England (<http://publications.naturalengland.org.uk/file/5769353077194752/>) and assesses identified parcels of land located in the countryside around the village, including some within the area falling within the Area of Outstanding Natural Beauty (Map 9). The characteristics of each area are analysed against the wide range of criteria identified in the Natural England publication, along with other relevant considerations. An assessment is made for each area with regards to its landscape value, sensitivity and its capacity to accommodate development without significant effects on landscape character (landscape capacity). Capacity is assessed as Low, Low to Medium, Medium, Medium to High, or High as appropriate.

143. The conclusions of the East Bergholt Landscape Sensitivity and Capacity Assessment confirm that the countryside within and surrounding the main built-up area of the village comprises rural, intact, high quality landscapes. The majority of the identified parcels of land in the countryside surrounding East Bergholt were found to have only a Low to Medium capacity to accommodate development, based on the assumptions set out in the report. Five parcels were found to have a Medium capacity to accommodate development on that basis and none were found to have a Medium to High or High capacity. The parcels of land which were subject to this report and ratings assigned to them are set out below.

Map 11 - East Bergholt Landscape and Capacity Assessment

144. It is important to recognise that both the East Bergholt Views Assessment (Map 10) and the East Bergholt Landscape Sensitivity and Capacity Assessment (Map 11) concentrate on areas within and surrounding the built-up areas of the village and therefore (for reasons of efficiency and to avoid duplication of effort) these reports do not attempt an evaluation of the full extent of the important and valuable views and landscapes which are included within the wider Area of Outstanding Natural Beauty (Map 9), in particular those located towards the west of the village on the flank of the Stour valley. These views and landscapes already enjoy a high level of statutory protection by virtue of their location within the Area of Outstanding Natural Beauty (Map 9) and it is essential that this protection should continue and must not be allowed to be eroded by inappropriate development.
145. The value and sensitivity of the views, landscape and countryside as discussed above and their fundamental importance to the character of the village should be given significant weight in considering any application for development.

Policy - EB6 Landscape and Views

Development proposals shall demonstrate that they:

1. Comply with the policies and guidance relating to the Dedham Vale AONB and its setting;
2. Where appropriate, satisfy the development tests set out in paragraph 116 of the National Planning Policy Framework;
3. Respond positively to the special qualities and scenic beauty of the Dedham Vale AONB and its setting;
4. Have taken full account of the capacity assessment set out in the Landscape Sensitivity and Capacity Assessment (Map 11) ; and
5. Would not have an unacceptable adverse impact on the landscape setting of the village demonstrated through a Landscape and Visual Impact Assessment

4.3.2 East Bergholt Open Spaces

¹⁴⁶. It is important to recognise that the distinctive and unique village character of East Bergholt does not only stem from its location within the wider landscape and the views surrounding the village. It also stems from, and is reinforced by, open areas within the village and their relationship with the buildings within the village. These open spaces within the village are important to its character and identity as well as being identified in the Questionnaire results (Appendix C.7) as valued spaces for amenity and recreation. The loss of any of these open spaces to development would be damaging not only to the amenity of those who live near them or who use or enjoy them, but also to the overall character and identity of the village and its economy. Any development affecting these open areas therefore has the potential to negatively affect the village's heritage status in the heart of Constable Country. The location of important open spaces within the village has been identified in the East Bergholt Open Space Assessment below.

Map 12 - East Bergholt Open Spaces

(It should be noted that a significant number of these areas were not found in Examination to qualify as Local Green Spaces - see section 4.3.3 and Map 13 below)

Number	Description	Area of Visual and/or Recreational Amenity (AVRA)
1	Box Iron off Quintons Road	✓
2	Open area opposite entrance to the Hermitage on Quintons Road	✓
3	Green area in middle of Elm Estate	✓
4	Green verges inside and outside Foxhall Fields	✓
5	Area along Hadleigh Road, fronting Collingwood Field	✓
6	Green areas in Chaplin Road, Richardsons Road and Pitts End	✓
7	Primary School Field, Hadleigh Road	✓
8	Land fronting Heath Road in front of High School	
9	Triangle at junction of Gaston Street junction	
10	Triangle at junction of White Horse Road and B1070 known as Eley's Corner	
11	Land (currently undeveloped) including pond to the south of Gandish Road	

12	Land (currently undeveloped) on the four corners of the Gandish Road/Heath Road/Straight Road junction	
13	Land (currently undeveloped) to northeast of White Horse Road towards the B1070 junction	
14	Land (currently undeveloped) between Flatford loop road and Rectory Hill	
15	Land west of Hadleigh Road abutting cemetery	
16	Land west of Hadleigh Road and Elm Road Corner	
17	Land west of Woodgates Road and Quintons Corner	
18	[Deleted from plan following consultation at draft stage]	
19	Land off Quintons Road to rear (at bottom of Moores Lane to the east)	
20	Playing field on Gandish Road	
21	Playing field off Flatford Road	
22	Car park behind Red Lion	
23	Cemetery	
24	Allotments by Church, behind Bell cage and Alms Houses off the Street	
25	Allotments between Heath Road and Chaplin Road	✓
26	Childrens Play Area to the north of Broom Knoll	
27	Green areas in Broom Knoll	✓
28	Grass strip and triangle in front of Stour House	
29	Land (currently undeveloped) East of Warren House, Straight Road	
30	The Heath	

147. The process for compiling the East Bergholt Open Space Assessment included initial consultation, discussion of views at two open meetings and a subsequent field survey by members of the Working Group. As part of the field survey, a standardised score sheet score was used to ensure that open areas were subject to an objective and consistent assessment.

148. This in turn has led to the identification of East Bergholt Open Spaces and these are shown in Map 12, above. The features leading to identification of such areas can be summarised as follows.

149. The open spaces provide a range of amenity or historic value:

- Local Visual - A number of spaces within the built-up area provide important visual amenity, despite in some cases their small size.
- Wider Visual - Larger spaces within the built-up area provide important visual amenity, including for those passing through or visiting the village. They also provide a gateway to the wider landscape.
- Social or Recreational - Some spaces within the village provide important social or recreational amenity value to the village, including playing fields and cemetery.
- Historic - A number of open spaces within the village are intrinsically valuable for historic reasons and also contribute to the character and value of the buildings within the village.

4.3.3 Local Green Spaces

- 150. Local Green Space designation is a way to provide special protection against development for green areas of particular importance to local communities.
- 151. The Examiner considered the areas listed above and identified those which qualified for formal protection under this Plan (Map 13) as Local Green Spaces, in some cases with reduced extent as compared to those in Map 12. As noted above, a significant number of areas identified above were not accepted by the Examiner as qualifying for Local Green Space status.

- 152. Development which would result in the loss of, or would adversely affect the function or appearance of, a Local Green Space identified above (and in greater detail in Maps 14 to 18 below) will only be permitted in cases where there are exceptional circumstances relating to essential utility infrastructure and no alternative is available. A further example would be a school developing or expanding its educational or ancillary facilities. Any such development will be considered in terms of need and mitigation measures to meet NE Accessible Green Space Standard (ANGSt).

Policy - EB7 Local Green Space

Those areas defined in Map 13 (Shown in more detail in Maps 14, 15, 16 and 17) shall be protected as Local Green Space. Development that would result in the loss of, or adversely affect the function or appearance of, a Local Green Space will only be permitted in very special circumstances.

Of special importance are open spaces within the village which have recreational and amenity value and reduce recreational pressure on the Stour & Orwell Estuaries Special Protection Areas.

Map 14 - Local Green Spaces 1, 2, 3, 4, 5, 6, 7 & 25

Map 15 - Local Green Spaces 20 and 21

Map 16 - Local Green Spaces 23 and 24

Map 17 - Local Green Spaces 26 and 27

4.3.4 Biodiversity

153. There is a statutory duty on public authorities to have regard to the purpose of conserving biodiversity. The Planning Policy Guidance explains that a key purpose of this duty is to embed consideration of biodiversity in formulating policies and in decision-making. The National Planning Policy Framework also provides for the incorporation of provisions to protect and enhance biodiversity within planning policies. This also helps to achieve sustainable development as the National Planning Policy Framework is clear that in pursuing sustainable development, there should be a move from any net loss of biodiversity to the achievement of net gains. Within the context of this Plan the importance of biodiversity is addressed through the following policy.

154. The incorporation of nest bricks for swifts and house martins will be encouraged.

Policy - EB8 Biodiversity

Proposals for development should protect and enhance biodiversity and geodiversity to reflect the requirements of paragraphs 109, 117 and 118 of the National Planning Policy Framework and comply with all the following criteria:

1. Protecting and enhancing internationally, nationally and locally designated sites, protected species and ancient or species-rich hedgerows, grasslands and woodlands;
2. Preserving ecological networks, and the migration or transit of flora and fauna;
3. Protecting ancient trees or trees of arboricultural value;
4. Promoting the preservation, restoration and re-creation of wildlife priority habitats and the protection and recovery of priority species;
5. Providing a net gain in biodiversity;
6. Avoiding potential impacts on the Stour and Orwell Estuaries Special Protection Area (SPA) and Ramsar site. Proposals should demonstrate that ecological considerations have been properly assessed in relation to the application site and those adjacent to it where appropriate. Where necessary appropriate mitigation measures should be carried out. Where adverse impacts on biodiversity cannot be avoided, necessary appropriate mitigation measures or, as a last resort, compensation measures will be carried out as described in paragraph 118 of the National Planning Policy Framework; and
7. In line with paragraph 118 of the National Planning Policy Framework, biodiversity features should be incorporated in and around new developments and biodiversity enhancements added wherever possible.

4.4 Projects

155. These do not form part of the Neighbourhood Development Plan.

Project - EB5 Management of Open and Local Green Spaces

Work with relevant landowners to ensure the future management and protection of the East Bergholt Open Spaces identified in the Map 12 and the Local Green Spaces identified in Map 13, considering support for local biodiversity.

Where possible, new recreational opportunities should also be considered.

156. A few people around the village grow and sell vegetables and fruit at the front of their houses. These items sell quickly and are popular with residents. A community farm would:

- Help maintain the character of the village by increasing the diversity of farmed crops
- Provide for the demand for fresh, locally grown fruit and vegetables
- Improve the general health of the population
- Reduce carbon emissions resulting from shipping fruit and vegetables

Project - EB6 Community Farm

Establish a community farm within the Parish taking due consideration of the important views and green spaces in the village.

Chapter 5 Design, Character and Heritage

5.1 Objectives

- As the birthplace and Suffolk home of John Constable, to protect East Bergholt as a heritage asset of national importance, visitor centre and source of employment.
- To ensure the many other heritage assets in East Bergholt and their environs are protected.
- To ensure new developments enhance the open and special feel of the village of East Bergholt.

5.2 Background

157. The rich and diverse mix of assets in East Bergholt, coupled with its location within and adjacent to the Area of Outstanding Natural Beauty (Map 9), historic associations with John Constable and its wealth of heritage assets make the village environment highly sensitive.

158. This Plan does not include provision for introducing additional technical standards for new buildings or requirements relating to the construction, internal layout or performance. Its focus is on guiding the design.

159. Design of new developments is very important. The Plan has undertaken a variety of studies (Appendices D.1) to articulate the special character of East Bergholt and to guide the design of future development. This Plan has considered and adopted the principles of the Building in Context Toolkit (<http://www.building-in-context.org/the-bic-toolkit/>). Namely, a successful project will:

- Start with an assessment of the value of retaining what is there
- Relate to the geography and history of the place and lie of the land
- Be informed by its own significance so that its character and identity will be appropriate to its use and context
- Sit happily in the pattern of existing development and the routes through and around it
- Respect important views
- Respect the scale of neighbouring buildings

- Use materials and building methods which are as high quality as those used in existing buildings
- Create new views and juxtapositions which add to the variety and texture of the setting

160. The character and quality of the built environment is very important both to our residents and our visitors. The Parish has a number of unique characteristics that makes it very distinct and tourism is an important contributor to the economy. Good quality design is an integral part of sustainable development. The National Planning Policy Framework is clear that this is a fundamental aim of planning and one of its core planning principles is that planning should always seek to secure high quality design and a good standard of amenity for all existing and future occupants of land and buildings.

Map 18 - Conservation Area

East Bergholt Conservation Area

Reproduced by permission of Ordnance Survey on behalf of HMSO.
© Crown copyright and database right 2015 Ordnance Survey Licence number 100023274

161. East Bergholt has a multiplicity of buildings of different designs and styles, but the village is underpinned by a Conservation Area (Map 18) and a rich plethora of listed buildings.
162. Although the Conservation Area (Map 18) was designated in 1968, no Conservation Area (Map 18) Appraisal exists. The East Bergholt Society booklet "Looking at East Bergholt" provided a commentary to key buildings, a useful resource in its own right for our residents and visitors.

163. It is the juxtaposition of the buildings, open spaces and views that contribute to East Bergholt's special character and "village feel". Maintaining this "village feel" was a strong opinion expressed in the Questionnaire responses (Appendix C.7).

5.2.1 East Bergholt Character Assessment

164. To underpin the Local Design Guidance and policies in this chapter, a Character Assessment (Appendix D.1) was undertaken with the help of Babergh District Council using the Oxford City Council toolkit.

165. The village of East Bergholt including East End was divided into 15 zones and detailed work was carried out by a group of 20 volunteers examining the spaces, buildings, views, greenery and landscape features, light and dark, noise and smell and the spirit of place (Appendix D.2).

166. Assessment found a green, tree filled, rural village with a multiplicity of styles and sizes of housing. The village has many listed buildings of various periods as well as national and internationally significant views and landscapes. The houses are generally well spaced with gardens appropriate for the size of house. It is particularly apparent that front gardens of a good size are the norm and this assists the general feeling of space. The charm is enhanced by the mixture of old and new, large and small, varying roof pitches and building materials creating a satisfying whole. The different parts of the village in turn have their own characteristics, with occasional tight views opening to dramatic countryside. It was noted that there were areas of the village where cables had been installed underground on construction or subsequently removed, in contrast to those where the overhead cables were visually intrusive.

167. The Assessment points to the retention and protection of the spacious aspect of the village by ensuring any new development should be carefully integrated and designed to reflect this. Houses should be set back from the carriageway and include shrubs, hedges and trees, where possible. Large developments should be discouraged as they would damage the visual dynamics of the village.

5.2.2 Local Design Guidance

168. The Local Design Guidance has been produced to encourage quality and diversity in design and construction, while retaining an appropriate scale to village development and appearance from the street. Integrity in design and authenticity in material usage is encouraged whether a modern or historical style of housing is chosen. The expression of the detailed issues concerning design were consolidated by a Working Group formed for this purpose. All the aspirations for the quality of design for buildings and spaces in East Bergholt stem from a close analysis of the cogent views expressed in the wide public consultation.

169. The basis of the design choices are:

1. The recommended use of the Building in Context Toolkit (<http://www.building-in-context.org/the-bic-toolkit/>) allows for a nationally accepted checklist of important issues to be considered in any new development
2. Minimum sizes for dwellings are based on the Technical Housing Standards – Nationally Described Space Standard (Department for Communities and Local Government)
3. Items detailing the sizes of gardens, the distance of the house from the street, garage sizes and off-road parking, these requirements are based on tried and tested standards used by semi-rural local authorities such as Broxbourne in Hertfordshire
4. The recommendations for external materials and finishes are based on the wishes expressed by the village Questionnaire for the achievement of high quality authentic materials which will weather well over time. They are also part of the village aspiration for sustainable, recycled and recyclable products
5. Energy efficient and low carbon housing design reflects the support for low energy housing demonstrated in the village consultation Questionnaire
6. Encouraging diversity in design reflects the healthy and complex variety of styles and designs which have developed over the centuries in the village, identified in the Character Assessment. Innovative new architecture is encouraged if the scale and materials are compatible
7. Housing and plot sizes are based on the findings of the Character Assessment, the views of the village Questionnaire and the careful considerations of the Village Design Working Group. The restriction of storey heights to two storey and the landscaped setting of terraced cottages are also based on good-practice precedents in the design of contemporary settlements
8. This plan requires that infill developments should have reference to the traditional scale, form, massing and siting of buildings in the area, and that developments should not harm the character or appearance of the Conservation Area (Map 18), nor adversely impact on the setting of a designated heritage asset.

5.3 Policies

5.3.1 Local Design Guidance for Buildings

170. To ensure the special character of East Bergholt is maintained, a Local Design Guidance for housing has been prepared (below) which should be read alongside Policy - EB9. It is not intended to define local building standards in contravention to the Ministerial statement of 25 March 2015 but is intended solely to define design standards.

5.3.1.1 *Housing Size, Design and Layout*

1. To ensure that new dwellings allow for adequate amenity standards to meet the needs of occupiers over their lifetimes, reducing the need for later extensions etc. All new houses, flats and cottages should meet or exceed the national minimum dwelling sizes for the number of occupants. The designs should also comply with the minimum sizes for bedrooms and bathrooms.
2. To ensure there will always be external private amenity space, particularly for families and ensure groups of detached houses are not too densely packed, giving a “crowded” impression. Private garden minimum sizes for new dwellings:

1 and 2-bed houses	50 sq.m
3-bed houses	65 sq.m
4-bed houses	80 sq.m
5+bed houses	100 sq.m
Minimum depth of private rear gardens	10 m

3. To enhance the green environment of the village, to encourage wildlife and give shade any existing trees on a plot should be preserved and semi-mature trees planted if possible.
4. To enable waste bins and garden tools to be stored away from the front of the house, which can be unsightly, the rear garden should have an exterior connection in order to access the front of the property (rear gate or side access point).
5. Ensure garages are of sufficient size to allow modern larger cars to be parked and allow storage for wheelie bins, etc. Minimum garage standards 3 metres by 7 metres deep.
6. To discourage residents parking on the street, front gardens or side gardens should be of sufficient size to allow for parking as specified below. In addition, residential streets should be designed to allow for safe, slow-moving traffic and to safely accommodate parked vehicles for visitors only. Lay-bys will assist in this provision, except if the development is next to an existing street where this is not possible, in which case other strategies will have to be considered. See Suffolk Guidance for Parking Technical Guidance.

1 bed houses	1 car space off-road
2 and 3 bed houses	2 car spaces off-road
4 and larger bed houses	3 car spaces off-road

7. To discourage residents parking on the street and also maintain the open character of East Bergholt, front gardens should have at least 6 metres depth, unless it is an existing street where the general alignment of dwellings is nearer to the street and there is a parking space at the side for each dwelling.
8. To maintain visual amenity, blank, windowless detached garages which can dominate the street frontage should not be situated in front of the house.
9. To conserve rainwater and prevent excess surface runoff, all driveways and gardens should be designed to incorporate permeable SUDS, sustainable drainage (i.e. not covered with concrete or any other impermeable surface).
10. To preserve the scale and character of the village terraced houses or cottages should be no more than 2 storeys or single storey with dormer windows. Town houses are not acceptable in the village setting. Town houses are defined as large terraced or semi-detached houses of at least three storeys, often with an integral garage at ground level.
11. To protect private amenity and to ensure that groups of houses are not too closely packed, the rear of a house which is facing another property should be no closer than 12 metres from that property.
12. Where integral garages and drives to each property would be unworkable, terraced cottages can share a landscaped communal “square” or “green” for their car-parking use, if it is not possible to park cars at the rear.

5.3.1.2 *New Housing Materials and Appearance*

171. Whether traditional or contemporary design, the materials listed below reflect the “authentic” and high quality constructions in the character areas of the village. They are also more sustainable and recyclable in their manufacture.

1. Wall finishes should be:
 - a. Brickwork (Suffolk reds and/or whites or similar local tones)
 - b. Render, flint and timber weather-boarding alone or in combination are all acceptable
 - c. Plastic weather-boarding is not acceptable
2. Roofs:
 - d. Pitched roofs should be clay tiles, thatch, real slate, “Eternit”-type slates, lead, cedar shingles, copper and zinc. There should be a variety of angles of roof pitch if a large grouping or cluster of properties is proposed. The pitches should suit the roofing materials (e.g. clay pantiles at 35°, plain clay tiles at minimum of 40°, slates at least 30° and even shallower pitches for zinc, copper and Eternit)

- e. Consideration should be given to the use of a green roof to enhance local biodiversity (sedum or biodiversity planting)
 - f. Concrete tiles are not normally acceptable due to their thick bulky appearance.
3. Proportions of windows and their arrangement in the elevation need to be “balanced” and aesthetically pleasing. Frames and mullions should be as thin as possible, with reveals as deep as possible.
 4. Wooden windows are preferred to uPVC.
 5. Any chimneys, whether on the roof or on the side gable of the house, should have a height and proportion in keeping with the property. All chimneys should serve real fires, central heating systems and stoves and should not be merely for false decoration.
 6. Services such as electricity and telephone should be undergrounded or sited so as to be camouflaged or hidden from view.
 7. Enable the provision and future proofing of high quality Broad Band connections.
 8. The incorporation of nest bricks for swifts and house martins will be encouraged.

Policy - EB9 Housing and Non-Residential Design

Proposals must plan positively for the achievement of high quality and inclusive design reinforcing the locally distinctive and aesthetic qualities of the buildings and landscape in the Parish as described in the Character Assessment and follow the Local Design Guidance. The spirit of this guidance is to encourage good design whether it may be historically-derived or in a contemporary idiom.

Any development (whether new build, extensions or alterations) is required to respond to local character and reflect the surroundings. Development should protect or enhance the positive elements of an area, as identified within the Plan's Character Assessment, and proposals must demonstrate that this is the case

Developments in the Conservation Area (Map 18) should preserve or enhance the character and appearance of the Conservation Area (Map 18), whilst developments within the setting of a listed building should not result in harm to that building's significance.

Due to the highest status of landscape protection afforded to AONBs, the highest standards of design will be required for development within the AONB and, where appropriate, its setting. In accordance with paragraph 125 of the National Planning Policy Framework proposals must ensure that light pollution from development avoids negative impacts on the natural environment.

Proposals must submit a statement demonstrating regard for the findings of the Character Assessment and where relevant compliance with the Local Design Guidance.

5.3.2 Our Historic Environment

172. The community considers that protecting and enhancing the character and appearance of all buildings of architectural and historic interest and their settings is paramount in preserving the character of the area and for East Bergholt to remain an important visitor destination.
173. Suffolk County Council Archaeological Service routinely advises that there should be early consultation of the Historic Environment Record for applications relating to the conversion of historic farm buildings and other buildings of historic interest, in order that the requirements of the National Planning Policy Framework and Babergh Local Plan policies are met.
174. Flatford Mill lies to the south of the Parish in the Dedham Vale. The Mill was owned by John Constable's parents and many of his paintings, particularly the "6 footers", are of areas around Flatford. The Mill at Flatford is now a Field Studies Centre (<http://www.field-studies-council.org/centres/flatfordmill.aspx>), there is a visitor centre (<http://www.nationaltrust.org.uk/flatford/>) and RSPB Wildlife Garden. Flatford is an important

heritage asset, visitor attraction and centre of employment (<http://eastbergholt-bells.org.uk/> and <http://www.suffolktouristguide.com/Flatford-Mill-Suffolk.asp>).

175. The policy refers to designated and non-designated heritage assets. A heritage asset is defined in the National Planning Policy Framework as a building, monument, site, place, area or landscape identified as having a degree of significance meriting consideration in planning decisions because of its heritage interest. A designated heritage asset is defined as a world heritage site, scheduled monument, listed building, registered park and garden, registered battlefield, protected wreck site or Conservation Area (Map 18). There are a number of undesignated below ground heritage assets which may be worthy of inclusion on a Village Local List. Information about archaeological sites recorded within the Parish is maintained by the Historic Environment Record, and can be provided by the County Council upon request.
176. The village is working on developing and maintaining a Village Local List.

Policy - EB10 Preservation of Non Designated Heritage Assets

Proposals for development that affect non-designated heritage assets, will be considered taking account of the scale of any harm or loss and the significance of the heritage asset. Non-listed buildings that make a positive contribution to the character or appearance of the Conservation Area (Map 18) should be retained, and their demolition should only be permitted in exceptional circumstances.

5.4 Projects

177. These do not form part of the Neighbourhood Development Plan.

178. It is recognised that a review of the Conservation Area (Map 18) is outside the scope of our Neighbourhood Plan, but as an additional and important measure to maintain the distinctive character and heritage of the village, the Conservation Area (Map 18) should be reviewed under the appropriate statutory procedure for doing so.

Project - EB7 Update the Village Local List

Review the buildings and other landscape features within the Parish to provide an updated Village Local List. Structures on this list will be protected as non-designated heritage assets. Register this list with Babergh.

The criteria for identifying these Non-Designated Heritage Assets are:

- Archaeological interest
 - Recorded in the Suffolk County Historic Environment Record
- Architectural interest
 - Aesthetic value
 - Known architect
 - Integrity
 - Landmark status
 - Group value
- Artistic interest
 - Aesthetic value
 - Known designer
- Historic interest
 - Association
 - Rarity
 - Representativeness
 - Social and communal value

(Criteria sourced from
<http://www.suffolkcoastal.gov.uk/assets/Documents/District/Planning-policy/Conservation-areas/Final-adopted-criteria-of-non-designated-heritage-assets.pdf>)

Project - EB8 Review the Conservation Area

Work with the East Bergholt Society and other relevant statutory authorities to review and, if appropriate, extend or modify the boundaries of the East Bergholt Conservation Area (Map 18) ensuring the identified views and open spaces are protected.

Chapter 6 Transport

6.1 Objectives

- To reduce congestion in the Village Heart. (Map 7), whilst facilitating good accessibility around the village
- Ensure East Bergholt offers a safe environment for people and vehicles to move about in
- Seek “green” transport solutions for East Bergholt residents

6.2 Background

179. Given East Bergholt’s location some 10 miles from the nearest commercial centres, transport has a key role to play in promoting sustainable development and improving the quality of life. Traffic and congestion can reduce enjoyment of an area making it less likely that people will shop or visit, in turn contributing to a downturn in economic prosperity and community cohesion.

180. One of the main issues identified through community consultation was the congestion around East Bergholt’s Village Heart (Map 7).

181. The “spread out” nature of the properties in East Bergholt makes a significant contribution to this problem as people tend to use their cars when travelling to the Village Heart (Map 7) or Focal Points.

182. This is a major issue for the following reasons:

- On-road parking reduces road safety by making the roads narrow, reducing visibility of pedestrians, particularly children, walking on the pavement
- Cars park on the already very narrow pavements, forcing pedestrians to walk in the road
- Negatively impacts the street scene, hiding attractive listed buildings and giving the village a “cluttered” feeling
- Impacts accessibility for visitors

183. Evidence for this problem has come from residents in response to the Questionnaire (Appendix C.7), a traffic survey at the Village Heart (Map 7) (Appendix A.6) and can be seen in the photographs shown in Appendix A.5.

184. A series of policies and projects have been drawn up which are designed to both tackle the issues and encourage the use of more sustainable transport modes.

6.3 Policies

6.3.1 Car Parking

185. A car parking count taken around the area from the Church to the Hadleigh Road junction with Gaston Street and in the Red Lion car park revealed that the car park was being underused which contributes to on-street parking and congestion in the area. The Red Lion Car Park has already been registered as an Asset of Community Value, but it is felt necessary to devise a policy that encourages its use as a car park given the importance of this facility. A policy has therefore been devised to safeguard the Red Lion Car Park as a car park so that the opportunity for parking in and around the village centre is not lost, together with a project that will promote the use of this car park to residents and visitors alike. The combination of the policy and the project will help to alleviate congestion in the village centre.

Policy - EB11 Red Lion Car Park

The Red Lion Car and Coach Park identified on Map 19 shall be safeguarded for parking. The change of use of the site shall only be permitted if alternative parking provision of a similar size is provided in a location accessible to the local facilities in the Village Heart.

Map 19 - Red Lion Car Park

Policy - EB12 New Developments, Parking

New residential and commercial development shall provide on-site parking provision in accordance with the Suffolk Guidance for Parking Technical Guidance.

The provision of cycle parking close to businesses will be supported.

6.3.2 Walking and Cycling

186. It is important to create and improve the accessibility and attractiveness of East Bergholt for pedestrians and cyclists. The overarching objective is to ensure that East Bergholt offers a safe environment for people and vehicles to move about in. This in itself will encourage more sustainable means of transport and enhance accessibility. A series of policies and projects aim to increase the opportunity and attractiveness of walking and cycling.

Policy - EB13 New Developments, Walking and Cycling

New developments should provide an adequate and safe footpath layout within the development and good pedestrian links to pedestrian routes to the village and nearby countryside. Schemes should demonstrate cycle friendly road layout and safe connections to the highway.

6.3.3 Footpaths, Cycleways and Bridleways

187. Footpaths in particular are an essential part of village life and provide a recreational resource. They also provide opportunities for social interaction and the promotion of healthy lifestyles and social wellbeing. They therefore make an important contribution to the quality of life and are valued by the community. However, there are no recognised cycleways and a single bridleway in the Parish.

Policy - EB14 New Developments, Footpaths, Cycleways and Bridleways

Where possible, new development should take advantage of any opportunity to enhance and protect existing footpath, cycleway and bridleway networks, create new networks and improve connections between existing and proposed networks.

They should also aim to reduce recreational pressure on Stour & Orwell Special Protection Areas.

6.4 Projects

188. These projects do not form part of the Neighbourhood Development Plan and are aimed at supporting the above policies.

Project - EB9 Impact of Proposals

Investigate and implement design and highways proposals that mitigate the impact of traffic within East Bergholt, ensuring these are of an appropriate scale for their location. Proposals may include traffic management measures.

Project - EB10 Parking

Consider means to actively deter and discourage parking on verges and pavements working with the authorities where appropriate.

Project - EB11 Village Heart

Propose and implement, with appropriate agencies and partners, the redesign and reconfiguration of road and pavement space in the Village Heart (Map 7) and introduce traffic management measures to ensure traffic travels at a safe and appropriate speed through the village to decrease congestion and to provide a safe environment to encourage walking and cycling.

Consideration should be given to enhancing the Public Realm through the reduction of visual clutter and the use of good quality materials for all hard landscaping, footpaths and roadways.

Project - EB12 Red Lion Car Park

Reconfigure the Red Lion Car Park to increase capacity and promote its use as a car and coach park.

Project - EB13 Cycling

Provide cycle parking in appropriate locations to encourage cycling.

Project - EB14 Footpaths and Cycle Routes

Provide a new cycle path route to Manningtree railway station from East Bergholt and between East End to Village Heart (Map 7).

The project will also consider identifying routes which could be enhanced or extended to support travel by sustainable means and use by mobility scooters, to enable enjoyment of the countryside and to promote healthy and active lifestyles.

Any new additions to the network of footpaths and cycle routes within the parish will seek to reduce recreational pressure on the Stour & Orwell Special Protection Areas and will be subject to Habitats Regulation Assessments before implementation.

189. The junction between the B1070 and A12 both north and southbound have been identified as substandard and dangerous.

Project - EB15 A12 Junction

Work with Highways England and Suffolk County Council to seek funding to ensure adequate entry and exit junctions with the A12 and the B1070.

Project - EB16 B1070 Weight Restrictions

Work alongside appropriate agencies to encourage enforcement of any weight limit restrictions on the B1070 and throughout the village.

Chapter 7 Economy

7.1 Objectives

- To ensure a prosperous rural economy
- To encourage economic growth in a way that reduces dependence on the motor car, long distance commuting and mitigates the impact on the overloaded infrastructure
- Support local employment and business needs
- Support the continuation of local farming and agriculture
- Encourage existing and new services that support the village's growing and ageing population
- Maintain East Bergholt's position as a successful tourist destination
- Maintain the mix and variety of shops and service outlets to support the healthy village economy

7.2 Background

190. National Planning Policy Framework states that policies should support economic growth in rural areas to help create jobs and increase prosperity by taking a positive approach to sustainable new development.

191. Babergh's saved Local Plan Policy EM 24 addresses the safeguarding of existing and vacant employment land, sites and premises for non-employment purposes. Policy - EB15 below extends the principle of safeguarding employment sites to services and community facilities. Local shops, cafes, restaurants, public houses, and community facilities including meeting places, allotments and public amenities are all important to rural communities like East Bergholt. They help bind and foster a sense of community as well as providing services that can enrich the lives of the community and in many cases can contribute to economic growth and employment.

192. The Parish benefits from a mix of services and facilities which the community values highly. (Appendix A.1). In line with the National Planning Policy Framework, our Neighbourhood Plan seeks to support local employment and business needs by retaining and encouraging services and facilities in the Parish. The following set of policies seeks to achieve this.

193. The local economy is small but prosperous, with low unemployment and jobs focussed mainly on provision of local services. A number of people are employed locally in professional services and

in light industry/light industrial operations from a range of units at Wheelers Yard and the Gattinetts. There are generally units available.

194. There is a relatively high number of home workers. These include people running their own businesses as well as those working flexibly away from their normal place of work. Although not employing large numbers, agriculture is an important contributor to the local economy.
195. The local economy currently provides a good range and mix of services to meet local need. The Questionnaire results (Appendix C.7) highlighted the importance of these facilities to the community, including the butcher's shop at East End. Our Neighbourhood Plan seeks to maintain this range and mix of essential businesses and ensure services are not lost.

7.3 Policies

7.3.1 Prosperous Rural Economy

Policy - EB15 The Development of New and Expanded Businesses

Proposals for the development of new businesses and the expansion of existing businesses will be supported provided that they:

1. Would not have an unacceptable adverse impact on nearby residential or other uses;
2. Would not lead to an unacceptable impact on the local highway network or traffic in East Bergholt village;
3. Make provision for adequate vehicle parking;
4. Would not have an unacceptable adverse impact on the Dedham Vale Area of Outstanding Natural Beauty (Map 9), Local Green Spaces (Map 13) or sites of biodiversity and geodiversity importance; and
5. Would conserve, enhance and respect the Conservation Area (Map 18), heritage assets and built character of the local area.

Policy - EB16 Safeguarding Employment Land and Premises and Community Facilities

Existing employment sites, services and businesses that serve the community should be retained in employment, business or community uses, wherever possible.

Proposals to redevelop or re-use existing employment land, sites and premises or community facilities for non-employment or community purposes, will only be supported if the applicant can demonstrate that their retention for an appropriate employment or community use has been fully explored; or the community facility is to be replaced by a similar or improved facility within the parish.

The site or premises shall be marketed for a minimum period of 12 months in a manner consistent with the advice in Babergh District Council's SPD on Safeguarding Employment Land.

7.3.2 Agricultural Land, Buildings and Access

196. Farming is very important in the Parish. The majority of the farmland is Grade 2 and Grade 3 farmland (Appendices A.1 and 0). The Heath is farmed mainly for growing cereal crops, sugar beet, rape and flax.
197. The National Planning Policy Framework supports the development of agricultural and other land-based businesses.
198. There is a historic problem with suitable access for farmers during the times that large agricultural machinery is required to pass through the village. New development can often unintentionally interfere with farming activity through the loss of, or reduction in size of, access routes and roads that farmers need to use. It is therefore vital to the farming enterprises within the Parish that new development does not hinder agricultural activity. The most commonly used routes are shown on the map in Appendix D.12.
199. Any proposed developments should demonstrate how these safeguard the best and most versatile (BMV) land; this is land classified as grade 1, 2 and 3a within the Agricultural Land Classification (ALC) system.

Policy - EB17 Agricultural Land

New development not connected with agriculture should avoid the loss of best and most versatile agricultural land.

Policy - EB18 New Development and Farm Vehicle Access

New developments should have due regard to access routes or roads around East Bergholt village (Map 20) that are used by farmers to move their agricultural machinery and access fields while maintaining and enhancing existing hedgerows and trees.

Map 20 - Routes Used by Farm Vehicles

Farm Vehicle outside the High School

200. There are a number of farm and other rural buildings within the Parish that could provide opportunities for new or existing businesses to remain in, or locate to, the Parish. This includes tourism uses. Subject to satisfactory design and location and the impact on the road network and any nearby residential occupiers, the reuse of such buildings can help to strengthen the local economy. Refer to Historic England guidance on the conversion of traditional farm buildings.

Policy - EB19 Conversion of Agricultural Buildings

The reuse of redundant farm and other rural buildings 15 or more years old may be permitted for residential use, business, or tourism purposes, including the provision of tourist accommodation, provided that the proposed use meets all the following criteria:

1. The buildings in question can be converted to a high standard using local materials, where appropriate, compliant with the Housing Design Guidance (Section 5.3.1) and to Historic England's guidance for the conversion of traditional farm buildings;
2. Make a positive contribution to the surrounding landscape;
3. Would not have an unacceptable impact on the local highway network;
4. Would have an acceptable relationship with agricultural and other land based activities;
5. Would maintain or enhance the amenities of adjoining or nearby occupiers;
6. The conversion should be sensitive to the setting of the building and its relationship with its immediate surroundings and landscape character; and
7. There would be no material adverse impact on protected species, particularly bats and barn owls.

7.3.3 Supporting Tourism

201. Tourism is important to the Parish. Residents are fortunate to live in an attractive environment based around Constable's birthplace, Flatford and the landscape made so famous by his paintings. Yet the very attributes of the landscape and village that draw visitors to East Bergholt Parish must be protected. It is necessary to balance the protection of this internationally renowned landscape with the needs of the tourism industry which support the economy of the area. If this balance is not achieved, the very landscape visitors have come to enjoy will be destroyed and the visitors, local residents and businesses will no longer be attracted to the area. See Economic Benefits of Tourism in East Bergholt Appendices D.14 and D.15.

202. Policy - EB20 below seeks to guide the provision of tourist and visitor facilities. It recognises the many sensitive and valued landscapes and heritage assets across the Parish, and balances these against the needs of tourists and visitors to have a range of facilities provided in the area which can enhance their visitor experience. Through enabling the provision of new facilities which might include local shops, cafes, pubs, leisure attractions, adequate parking and accommodation for visitors, that are of a scale, design and character that contribute positively to the area, the policy aims to provide the conditions for sustainable tourism to flourish and so support an important

component of East Bergholt's local economy, whilst protecting against the pressures from traffic, noise, congestion and unsuitable development. The related projects seek to maintain facilities at the highest possible standard and to enhance the visitor experience.

Policy - EB20 Tourist Facilities and Services

Developments that provide facilities or services for the visitor or tourist should be supported provided that they:

1. Demonstrate that they would conserve and enhance the landscape, heritage, character and appearance of the area. Special consideration should be given to developments in or affecting the setting of the Dedham Vale Area of Outstanding Natural Beauty (Map 9) and the East Bergholt Conservation Area (Map 18)
2. Would not have an unacceptable impact on the local highway network and would provide adequate parking provision;
3. Be of a scale and design that is sensitive to the character of the landscape and heritage of the area; and
4. Would not have an unacceptable adverse impact on nearby residential or other uses.

7.3.4 Support for Local Businesses and Working from Home

203. The Parish Council is keen to support and promote local businesses and those working from home. There has been a significant increase over the last ten years or so in home working. This ranges from more people working from home perhaps for a day a week or by those who are running their business from home. The survey indicated that many people regularly worked from home on average two or more days a week. In addition over 75% agreed or strongly agreed that improved services to support home working are needed in the village (Appendix C.7 Question 46). Often working from home is regarded as a non-planning issue because planning permission is not required in most situations. However, the encouragement of working from home has much potential in contributing to the achievement of sustainable development as it can reduce out-commuting and help to boost local economies by enhanced spending power through lower levels of commuting costs and more use being made of local facilities and services.

204. Given the rural nature of the Parish, a policy that supports the development of a work hub is included. A work hub is a flexible workspace that offers office space when needed on a temporary or more permanent basis to people who work from home or wish to set up a small business. Usually the work hub provides a number of facilities such as bookable desk space, meeting rooms, technical equipment such as photocopiers and broadband. Often such a facility provides the

opportunity and encouragement to would be home workers or people establishing their own businesses because of its flexibility. In addition there are many benefits in sharing such a space with other businesses such as collaboration, networking and support from more socially based benefits. This could be established through the change of use or conversion of an existing building or through the development of a new building.

Policy - EB21 Work Hub

Small scale development that provides a Work Hub in a sustainable and convenient location within the Parish will be supported, subject to compliance with other policies in this plan.

7.4 Projects

206. These do not form part of the Neighbourhood Development Plan.

207. As well as a Policy on Work Hubs, the Parish Council will consider seeking suitable premises that could be used as shared space to help facilitate services provision and to support local businesses. Both the Policy and the Project will contribute to sustainable development by encouraging people to remain in the locality for their employment. Benefits include:

- A reduction in out-commuting
- Encouragement of local employment
- Retention of local businesses
- Drive business growth
- Enable the Parish and locality to become more self-sufficient

Project - EB17 Establish a Work Hub

This project will begin by identifying the potential need for a Work Hub and gain support from significant stakeholders.

In the absence of a development proposal, identify unused and underused premises close to the Village Heart (Map 7) or Focal Points which have the potential to provide shared business services to encourage home working and to support those currently working from home. Consideration will also be given to the identification and establishment of a 'drop off and collection point' for internet deliveries for residents and local businesses.

Project - EB18 Visitor Facilities

Encourage the owners and operators of visitor attractions and heritage assets in the Parish to maintain these assets to a good standard. Work with other appropriate bodies to ensure that the village is maintained to a high standard and is clean, safe and well maintained and remains a pleasant place to visit.

Project - EB19 Safeguarding Village Assets

Establish a process to identify and list Village Assets and where appropriate formally designate them as an Asset of Community Value.

Chapter 8 Physical Infrastructure

8.1 Objectives

- Good physical infrastructure is provided through the lifetime of the plan in support of those living and working in East Bergholt

8.2 Background

208. The provision of the physical infrastructure which supports those living and working in East Bergholt is the responsibility of statutory undertakers and not something over which the Plan has significant influence. However, it is important that, as the village develops, the physical infrastructure continues to be maintained to a high standard by the relevant bodies and sufficient capacity is provided for all essential services.
209. It is the responsibility of Babergh District Council to ensure that any new developments can be adequately serviced by the existing or expanded physical infrastructure and this has not been detailed in this Plan. However, in Chapter 9 consideration is given to ensuring new developments consume electricity, water and gas effectively in the most efficient way possible and incorporate sustainable drainage solutions.
210. The village Questionnaire highlighted few current concerns over infrastructure provision with the exception of areas of the village which are increasingly prone to surface water flooding. Additionally, limited internet and mobile connectivity was identified as an important issue. The latter will have significant importance in supporting the economy of the village by:
- Increasing the productivity of business and people working in the village
 - Ensuring the wellbeing of the community as a whole through good access to online services and social media
 - Delivering the vision for East Bergholt of reducing the carbon footprint of commuters

8.3 Policies

211. There are now no policies in this section.

8.4 Projects

212. These do not form part of the Neighbourhood Development Plan.

Project - EB20 Physical Infrastructure Provision

Work with statutory bodies to highlight issues and mitigate problems. Key areas for immediate focus are:

1. Surface water drainage
2. Mobile connectivity
3. Broadband services

Other issues will be addressed as they arise.

Chapter 9 Sustainability

9.1 Objectives

- Support EU and UK policies
 - EU Energy Reduction Commitment – 20% reduction by 2020
 - UK Climate Change Act 2008 - UK national CO2 emissions to reduce by 35% by 2020, 50% by 2025 and 80% by 2050
 - UK's obligation to meet the EU's 2020 renewable energy target - 15% of UK energy (electricity and heat) to come from renewables by 2020
 - Waste Prevention Programme for England, 2011 - the aim of the Programme is to improve the environment and protect human health by supporting a resource efficient economy, reducing the quantity and impact of waste produced whilst promoting sustainable economic growth
- All buildings in East Bergholt to give high regard to reducing consumption of electricity, water and gas
- Encourage implementation of domestic, local low carbon energy generation.
- The maximisation of recycling levels and minimisation of waste to landfill

9.2 Background

²¹³. The need to reduce carbon emissions and make better use of our water supply is recognised at national and local level. The results from the Questionnaire (Appendix C.7) show there is strong support for energy conservation and low carbon energy generation in the Parish:

- 93% of homes have double glazing installed or are considering or planning to have it installed
- 98% of homes have loft insulation installed or are considering or planning to have it installed
- 82% of homes have cavity wall insulation installed or are considering or planning to have it installed
- 35% of homes have sustainable drainage / water reuse systems or are considering or planning to have it installed

- 32% of homes have solar panels installed or are considering or planning to have them installed
- 24% of homes have solar water heating installed or are considering or planning to have it installed

214. However, East Bergholt's location at a significant distance from the main employment centres results in 80% of people in employment working outside the village (Appendix A.1) having to commute an average of 64 miles to work (two journeys of 32 miles) (Appendix C.7). This makes a significant contribution to the carbon emissions of the community.

215. Approximately 1/4 of the carbon emissions of a typical East Bergholt commuter travelling by car can result from travelling to work.

216. The policies in this chapter are to enable people in the community to contribute in a real way towards carbon reduction, green energy generation and efficient use of scarce resources.

217. Unfortunately, whilst the Parish is keen to include a set of policies to achieve these ambitious targets, a Government Written Ministerial Statement in March 2015 made it clear that Neighbourhood Plans should not set out any additional local technical standards or requirements relating to construction, internal layout or performance of new dwellings. Therefore whilst over 94% of respondents during community engagement believed it was 'very important' or 'important' to minimise energy use and other environmental impacts from existing and new development, this Plan seeks to achieve these objectives through a series of interrelated projects that are set out below and encourage any new developments to comply with these policies.

9.3 Policies

9.3.1 Promotion of Sustainable Transport Solutions for East Bergholt

218. The use of electric cars within the Village would address the following issues:

- Reduce carbon emissions and pollution for residents travelling to the Village Heart (Map 7) or Focal Points
- Electric cars tend to be smaller and hence are less demanding on parking space
- Provision of charging points will encourage parking in the preferred locations

219. Distances between points in the village are such that electric cars are a feasible alternative means of transport. Applicants are encouraged to refer to Section 3.4.2 of the Suffolk Guidance for Parking document which provides detailed guidance on electric vehicle charging points.

Policy - EB22 Electric Cars

New development should provide electric charging points for cars and other domestic vehicles.

9.3.2 Sustainable Drainage Systems

220. It is important to protect people and property from the risk of flooding from river, surface water and ground water. Parts of the village, Gaston Street, Elm Road and Fiddlers Lane, for example, already suffer from flooding. In December 2014, the Government issued a Written Statement setting out the Government's expectation that major development (as defined in the Town and Country Planning (Development Management Procedure) (England) Order 2010) would put in place sustainable drainage systems to manage run-off. It is important for the Parish that new development does not increase surface water run-off and that, wherever possible, sustainable drainage systems are incorporated. Whilst the Parish would like to go further in improving and making safer the existing situation, the policy reflects Government policy.

221. New development should take note of Suffolk County Council's Local Surface Water Drainage Guidance: Standards and Information Protocol for Advising Babergh District Council on Surface Water Drainage Aspects of Planning & Development Control. This document provides guidance on those elements of flood risk management and surface water drainage for which the County Council is a statutory consultee on major development.

Policy - EB23 Sustainable Drainage Systems

New residential development of ten or more units or on development sites of 0.5 or more of a hectare (where it is not known whether the number of residential units will be ten or more) or for non-residential development with a floor space of 1000 square metres or more or a site area of 1 hectare or more will be expected to provide sustainable drainage systems for the management of run-off.

9.4 Projects

222. These do not form part of the Neighbourhood Development Plan.

223. East Bergholt is committed to playing its part in helping the United Kingdom meet its energy efficiency, carbon reduction and waste minimisation targets.

Project - EB21 Energy Efficiency, Decarbonisation and Recycling

Introduce a Parish Policy to encourage and take a positive view of development proposals that help to achieve the objective that all buildings in East Bergholt consume resources in the most effective way possible and reduce carbon emissions.

Namely:

1. The use of energy and water conservation measures including loft, wall and window insulation, energy efficient lighting and heating systems, water recycling and conservation measures and other low carbon technologies
2. To meet or exceed building regulation standards, ideally to be certified against the BRE Passivhaus Certification Scheme
3. Include low carbon technologies such as solar thermal water heating, photovoltaic panels, ground or air source heat pumps, etc. in the design of new buildings in a way that minimise visual impact
4. Maximise recycling levels and minimise waste to landfill and provide facilities for food waste composting

Project - EB22 Energy Efficiency

Promote the upgrading of existing homes to meet a minimum Energy Performance Certificate rating grade C.

Project - EB23 Electric Vehicle Charging Points in Village Heart

Install electric vehicle charging points in Village Heart (Map 7) for vehicles parking to use the facilities.

