

Page | 1

Tattenhall and District Neighbourhood Plani 5-Year Monitoring
Report

1. Summary

Objective 1 Delivery of a housing growth strategy tailored to the needs and context of
Tattenhall

1.1. To date, Objective 1 has been partially met.

Recommendation

1.2. Change Policy 1 from:

ñProposals involving up to 30 homes will be allowed within or immediately adjacent to the
built-up part of Tattenhall Village over the period 2010 to 2030ò.

To:

ñProposals involving up to 30 homes on any one site will be allowed within the settlement
boundary of Tattenhall Village for the remainder of the period to 2030ò

1.3. For Policy 1:

i. A vision for the future development of Newton and Gatesheath is needed and
consultation will be necessary.

ii. In order to accommodate future housing need, consideration should be given to
allocation of land for building in all 3 communities. A ócall for sitesô and direct approach
to land owners will be needed to identify development sites for allocation.

iii. The current policy ñôSmaller scale development of exceptionô schemes will be allowed
to contain an element of óenablingô market housing, but no more than 30% in any
individual schemeò from Policy 1 TDNP is not consistent with Local Plan STRAT 9 and
DM 24 (see 4.30 above). A change in conditions for exception sites should be made to
reflect the conditions in the local plan and in light of the local consultation.

1.4. Change Policy 1:

ñProvide a mix of homes taking into account objectively identified housing needs, and
include an element of affordable housing as specified in the Local Plan. The affordable
housing will be subject to a S106 Legal Agreement, or planning condition, ensuring that it
remains an affordable dwelling for local people in perpetuity.ò

to:

ñProvide a mix of homes taking account objectively identified housings needs, especially the
needs of people with close connection with the Neighbourhood Plan Designated Area, and
include an element of affordable housing as specified in the Local Plan. The affordable
housing will be subject to a S106 Legal Agreement, or planning condition, ensuring that it
remains an affordable dwelling for local people in perpetuity.ò

1.5. In Policy 1:

Introduction

Page | 2

The affordable percentage should read 30% on page 12 of the Plan (not 35%).

Objective 2 Sensitive developmen t which protects and enriches the landscape and
built setting

1.6. Objective 2 is being supported by the plan.

Recommendation

1.7. No change necessary to existing policy.

Objective 3 Sustaining and improving excellent local facilities for existing and new
residents

1.8. Objective 3 is being supported by the Plan.

Recommendation

1.9. No change necessary to existing policy.

Objective 4 Strengthening and supporting economic activity

1.10. Little evidence for Objective 4 being met by policies.

Recommendation

1.11. Consideration should be given to ways to strengthen Policy 3 to make the policies
óencouragingô rather than ósupportiveô.

b

Objective 5 Seek on-going improvements to transport, to utility infrastructu re and to
digital connectivity

1.12. No evidence that Objective 5 has been advanced by the plan policies. The related
policies remain aspirational.

Recommendation

1.13. Consideration should be given for policies to support better cycling provision, such as
cycle racks in the village centre and improved cycle ways between Newton,
Gatesheath and Tattenhall.

Objective 6 Prioritise local distinctiveness in every element of change and growth

1.14. Evidence shows that Objective 6 is being supported.

Recommendation

1.15. No change necessary to existing policy.

Objective 7 Protect greenspace, the landscape and support nature conservation

1.16. Objective 7 is supported by Plan policies, but climate change, green energy and
carbon neutrality are omissions and not explicit in the Objective.

1.17. Existing TDNP has partially met Objective 7 through the Village Design Statement.

Recommendation

1.18. Consider update to Village Design Statement to prevent progressive weakening due
to being increasingly out-of-date.

Introduction

Page | 3

1.19. Consideration should be given to strengthen policies to prevent further loss of green
space, re-provision of lost open space and support schemes to protect the
environment including green-energy supply.

Objective 8 Involve local people in an ongoing basis in the process of plan -making,
monitoring and delivery of developmen t.

Recommendation

1.20. Consideration should be given to a policy to require developers to have thorough and
detailed discussions with the Parish Council before submitting planning applications
and to keep the Council updated on the applications and developments progress.

Introduction

Page | 4

2. Introduction

2.1. Tattenhall and District Neighbourhood Plan (TDNP)was made on the 4th of June 2014.
The Plan was subject to rigorous appraisal; locally through consultation and
referendum; by the borough through sustainability assessmentii; by examiner for the
Secretary of State, Department for Communities and Local Government (SoS)iii; finally,
in court by judicial reviewiv.

2.2. While formal review of Neighbourhood plans is not legally required, the TDNP required
that a review should be undertaken every five years. A review should also be
undertaken to ensure compliance with changes to Cheshire West and Chester Council
(CWAC) Local Plan strategic policiesv and updates to the National Planning Policy
Framework (NPPF)vi. This monitoring report is the first step in the review process.
Under guidance from CWAC, the Neighbourhood Plan Review Committee has been
constituted by Tattenhall and District Parish Council.

2.3. The Sustainability Appraisal Report, May 2013, required that monitoring the
performance of the plan be undertaken. The local plan for the CWAC is also subject to
monitoring and this process has been used to inform the monitoring regime for the
Neighbourhood Plan.

2.4. The first step, as advised by CWAC, in the review process requires assessment of the
TDNP against the stated objectives using monitoring data.

Monitoring methodology

2.5. Eight objectives were identified in the Neighbourhood Plan:

1) Delivery of a housing growth strategy tailored to the needs and context of
Tattenhall

2) Sensitive development which protects and enriches the landscape and built
setting

3) Sustaining and improving excellent local facilities for existing and new
residents

4) Strengthening and supporting economic activity

5) Seek on-going improvements to transport, to utility infrastructure and to digital
connectivity

6) Prioritise local distinctiveness in every element of change and growth

7) Protect greenspace, the landscape and support nature conservation

8) Involve local people in an ongoing basis in the process of plan-making,
monitoring and delivery of development.

2.6. Using these objectives, the review committee identified a number of indicators against
which the performance of the plan and its policies could be measured.

2.7. In addition, CWAC Local Plan (Part 2) monitoring frameworkvii contains its own
indicators. Many of these are relevant to Tattenhall and have been used.

2.8. The main sources of data were planning applications from the CWAC websiteviii using
the search tool and the CWAC annual monitoring reports.

Search Methodology

2.9. Planning applications for Tattenhall Parish dating from 01/01/2010 up to and including
31/12/2019 were reviewed.

2.10. Advanced searches were completed by calendar year and date of planning officerôs
decision. Withdrawn applications were not included.

Introduction

Page | 5

2.11. Application types included were: Full (/FUL), Outline (/OUT); Approval of Reserved
Matters; (/REM) and Variation of Conditions (/S73).

2.12. Cross reference with the CWAC Annual Monitoring reportsix (including 2019) identified
a few applications which were not discoverable using the search engine with these
criteria.

2.13. Meaningful review was only possible where planning officer reports were available. In
some cases, reports from appeals were available. Some reports were made available
after request to the Planning Department directly.

2.14. Data was recorded in an Excel workbook: summary data Appendix.

Overview

Page | 6

3. Results

Overview

 Before
TDNP

After
TDNP

All

Total applications reviewed 86 164 250

Officerôs report not available 1 49 50

Permission refused 14 12 26

Appeals 5 7 12

SoS decisions* 3

C3/C2 s/c housing units total in application 618 311 929

C3/C2 s/c completed/underway/permission 233 134 367

C2 housing units total in application 166 121 287

C2 completed/underway/permission 0 0 0

Applications for development > 30 5 0 5

Applications for development refused because >30 3 0 3

Number units in applications per year 153 68 106

*All 3 decisions by SoS were post TDNP for applications received and decided by planning officers pre-TDNP

3.1. After the TDNP was made, June 2014:

In the 115 available planning officerôs reports:

¶ TDNP plan policies were not referenced in 84

¶ Accordance with TDNP policies in 30

¶ Non-accordance TDNP policies in 1

3.2. Village Design Statement (VDS)x, adopted in 2009, was a statutory Planning document
throughout the monitoring period. Full accordance with the VDS is required in Policy 2
of the TDNP. The VDS may itself be the subject of review.

3.3. For the whole reference period 2010-2019:

In the 200 available planning officerôs reports

¶ VDS was not referenced in 172

¶ Accordance with VDS policies in 14

¶ Non-accordance VDS policies in 4

In 12 appeals, the Inspector:

¶ TDNP plan policies were not referenced in 3

¶ Accordance with TDNP policies in 7

¶ Non-accordance TDNP policies in 2

¶ Did not reference the VDS in 7

¶ Accordance with VDS policies in 3

¶ Non-accordance VDS policies in 2

In 3 appeals answered by the Secretary of State, DCLG (SoS)

¶ Non-accordance with TDNP policies 3

¶ The VDS was not referenced

 Overview

Page | 7

Comment

3.4. With 20% of planning officer reports not available monitoring must be considered
based on a sample albeit big enough to be meaningful.

3.5. TDNP policies are routinely ignored by planning officers.

3.6. The TDNP was not referenced in 84/118 (71%) planning officer reports

3.7. Appeals Inspectors failed to mention the TDNP in 2/11 (18%) reports, both after the
TDNP was made.

3.8. Little weight has been afforded to the VDS.

3.9. The VDS was not referenced, not even listed in relevant planning documents, in
172/200 (86%) of planning officer reports.

3.10. Appeals inspectors did not reference the VDS in 7/12 (58%).

3.11. The TDNP development stage, 2011 ï 2012, was associated with applications for
developments comprising large numbers of houses, a total of 652 houses in 2012
alone. It is hard to avoid the conclusion that the developers were pre-empting the plan.

3.12. TDNP and VDS policies are of no value if they are ignored at the planning stage.
Refused planning applications can be appealed and re-application allowed if refused
after the appeal process. There is no appeal mechanism if a development is allowed
after poor performance of planning officers.

 OBJECTIVE 1

Page | 8

4. OBJECTIVE 1 Delivery of a housing growth strategy tailored
to the needs and context of Tattenhall

TDNP
indicator

Proposals involving up to 30 homes will be allowed within or immediately
adjacent to the built -up part of Tattenhall village over the period 2010 to 2030

1a Target Baseline 01/01/2010
ï 13/06/2014

Out-turn 14/06/2014 -
2019

 No development should be more
than 30 housing units

3 0

 TDNP Policy no. Policy 1

 TDNP SA ref(s): OBJECTIVE 1 Delivery of a housing growth
strategy tailored to the needs and context of
Tattenhall

 Local Plan policy ref(s): STRAT 2, STRAT 8, STRAT 9, DM 24

 Source: CWAC Housing Land Monitor reportsxi.
Planning application monitoring

4.1. After consultation, the Plan sought to allow new developments up to 30 homes within
or adjacent the village of Tattenhall and allow smaller scale developments in
Gatesheath and Newton. While restrictive for individual developments, the Plan did not
place any overall limitation.

4.2. Three developments approved pre-TDNP were more than 30:

1) Blackham Reclamation, Newton (latest 31)
2) Retirement Village, Tattenhall (latest 151)
3) Land Rear Of 2 To 36 Harding Avenue Tattenhall, (60)

4.3. Three applications pre-TDNP for more than 30 were dismissed:

4) Land opposite Brook Hall Cottages Chester Road (68)
5) Land adjacent to and rear of Adari Chester Road (110)
6) Land rear of 15 - 38 Greenlands (137)

4.4. Total number of new housing units completed, under construction or with planning
permission in the designated area for the monitoring period is 366 (includes 15
completed in 2010 but approved in earlier years).

4.5. The number of new housing units completed, under construction or with planning
permission in the Key Service Centre of Tattenhall is 301 (Dec 2019).

Comment

4.6. Detail of the planning decisions relating to these applications show how the TDNP has
successfully supported the objective but also show how the plan has been overridden.

Redrow site

4.7. The application for Land rear of 2 To 36 Harding Avenue (No. 3 above), was approved
by Strategic Planning Committee on 19/12/2013, the lack of demonstrable 5-year
housing supply being the expressed reason. No consideration was given to the
emerging TDNP.

 OBJECTIVE 1

Page | 9

4.8. An application to build a further 28 houses extending the site to the north was
approved in September 2013. Unfortunately, the planning arguments underpinning the
approval are not available; the officerôs report is not on-line and cannot be found in
CWACôs records because the officer has left the Authority.

The óThree Appealsô

4.9. Four applications (3, 4, 5, and 6 above) greater than 30 for developments in the Key
Service Centre were made in 2012 at a time when the TDNP (Visions and Objectives
had been published) was at an early stage. The possibility that this unprecedented
number of applications, for a total of 416 houses, was prompted by the emerging
TDNP cannot be discounted.

4.10. Of the four applications, three (4,5, and 6 above) were refused at the Strategic
Planning Committee on grounds of conflict with Local Plan strategic policies. The
emerging TDNP was not considered material due to being at a very early stage. All
three went to appeal and were considered jointly (ñThe three appealsò), on the grounds
that the Borough Council did not have 5-year deliverable housing land supply. After a
lengthy appeal process, the Inspector recommended that the appeals be allowed,
specifically commenting that ñvery limited weight can be placed on TDNP at this timeò
(June 2013, Referendum held, Judicial review in progress). However, the Secretary of
State, DCLG, disagreed, dismissed the appeals and refused planning permission on
14 April 2017. The SoS considered that a 5-year housing land supply had been met,
dismissing on the grounds that the schemes were not in accordance with Policies 1
and 2 of the TDNP (nor with policies HO7, STRAT9, ENV2 of saved CDLP and Local
Plan (Part One)).

Chester Road site, Phase 2 Retirement Village and Local Plan (Part 2) Land
allocations.

4.11. The first application, in 2012, for the Chester Road site (no. 4 above, one of the óThree
Appealsô) for 68 houses was recommended approval by the planning officer but
refused at Strategic Planning Committee. On appeal the Inspector recommended
approval (no weight given to emerging TDNP, no 5-year housing land supply) but the
SoS refused in 2017 (full weight to TDNP, 5-year housing land supply met).

4.12. Phase 2 Retirement Village was approved 07/02/2012 for 71 close-care units (C2
residential) was approved. These were not included in the housing number allocated
for Tattenhall Key Service Centre toward the 250 requirement, 2010-2030.

4.13. For commercial reasons, a further application for Phase 2 was made in July 2017,
changing from 71, C2 extra care beds to 56, C2 self-contained retirement apartments.
Approval was given in August 2017 but no adjustment was made to the predicted
housing numbers for the Key Service Centre even though the other 95, C2 self-
contained retirement apartments, on the same site had been included.

4.14. In October 2017 evidence was presented to planners that the housing numbers being
prepared for the examination of the draft Local Plan (Part 2) were incorrect and should
include the 56 units in Retirement Village Phase 2 thereby meeting the 250 allocation.
Nevertheless, the Housing Land Monitoring report 2018, presented to the Examiner on
18/09/2018, did not include the 56, C2 self-contained retirement apartments, even
though they were nearing completion at that time. The Examination submission by
CWAC, therefore, incorrectly showed a housing number shortfall of 43 from the
allocation of 250. The Local Plan (Part 2) Policies R2, R2.A and R2.B, allocating land
to accommodate the apparent shortfall, were approved. The settlement boundary was
drawn away from the built edge of the village to include open countryside adjacent to
Chester Road sufficient to accommodate 30 houses.

 OBJECTIVE 1

Page | 10

4.15. On 27/10/2017 an outline application was submitted for 30 houses on óLand at Chester
Roadô. The application was approved on 29/08/2018. Conflict with Local Plan (Part 1)
STRAT 9 (which does not allow development of this type in open countryside) was
overruled because of failure to meet housing numbers for Tattenhall. Full compliance
with TDNP policies was claimed, even though the SoS had previously refused the
same site for non-accordance with Policies 1 and 2 of the TDNP as well as local plan
policies HO 7, STRAT 9, ENV 2.

4.16. The 30 houses at Chester Road were included in the housing numbers in Housing
Land monitor Report 2018 even though they were only had outline planning
permission.

Land Rear Of 15 - 38 Greenlands

4.17. The first application for this site was made for up to 137 houses on 21/05/2012. As one
of the óThree Appealsô, the application was eventually refused by the SoS in 2017
because of non-accordance with Policies 1 and 2 TDNP.

4.18. A second application to build 30 houses was made on 26/03/2013. The planning
officer commented ñOf course, it was the introduction of this policy [1 TDNP] which led
to the proposal in this application being scaled backò. The application was refused
because of non-accordance with TDNP policies 1 and 2, and Local Plan Policies ENV
2, ENV 6, STRAT 9, HO7. An appeal was dismissed for the same reasons.

CWAC Local Plan (Part 1) STRAT 8, Housing Land Monitor (HLM) 2018-2019

4.19. STRAT 8 requires Tattenhall Key Service Centre to provide 250 dwellings in the period
2010-2030. The HLM report 2019 (published Dec 2019) included the 56 Phase 2 units
in the Key Service Centre numbers and shows that 304 dwellings will probably be
completed by 2030. The HLM report showed that 158 had been completed (as of Mar
2019) but our monitoring shows that 214 have now been completed. The HMR shows
planning permissions for a further 146 dwellings yet to be completed. Our own
monitoring shows 85 permissions and a total of 301 likely to be completed by 2030.

4.20. The 250 dwellings requirement of STRAT 8 had been met at the time of the
examination of Local Plan Part 2). R2 of Local Plan was not necessary to meet the
housing numbers and permission should not have been given to build adjacent to
Chester Road because of conflict with Policies 1 and 2 of the TDNP.

Conclusion

4.21. No applications for development greater than 30 were received after the TDNP was
made.

4.22. Three applications received before the TDNP was made for more than 30 were
refused by the Secretary of State, DCLG partially on the grounds of non-accordance
with Policies 1 and 2 of the TDNP.

4.23. The extension of the settlement boundary into open countryside to allow 30 houses
adjacent to Chester Road was:

¶ unnecessary because the housing numbers for the Key Service Centre had been met

¶ unnecessary to be compliant with Policy 1 of the TDNP which allows development up
to 30 immediately adjacent to the built-up part of Tattenhall Village

¶ necessary to be compliant with STRAT 9 of the Local Plan (Part 1) which does not
allow development of this type or scale in open countryside.

¶ in conflict with Policy 2 of the TDNP because of erosion of the gap between
Tattenhall and Gatesheath

 OBJECTIVE 1

Page | 11

4.24. If policy 1 remains unchanged then further development adjacent to the Chester Road
site would be difficult to resist leading erosion of the gap between Tattenhall and
Gatesheath. A similar situation exists for land to the rear of 68-84 Castlefields and the
erosion of the Keys Brook corridor and gap between Tattenhall and Newton.

4.26 Recommendation

Change Policy 1 from:

ñProposals involving up to 30 homes will be allowed within or immediately adjacent to the
built-up part of Tattenhall Village over the period 2010 to 2030ò.

To:

ñProposals involving up to 30 homes on any one site will be allowed within the settlement
boundary of Tattenhall Village over the period 2010 to 2030ò

The reasons for the recommendation are:

1. To comply with Local Plan (Part 1) STRAT 9.

2. To ensure compliance with Policy 2 of the Neighbourhood Plan and prevent erosion
of gaps between the three settlements of Tattenhall, Newton by Tattenhall and
Gatesheath.

3. To include the findings of Judge Supperstone at the judicial review of the
Neighbourhood Plan.

TDNP
indicator

Smaller scale development of exception sites will be allowed within the
hamlets of Gatesheath and Newton -by-Tattenhall over the period 2010 to 2030.

1b Target Baseline 01/01/2010
ï 13/06/2014

Out-turn 14/06/2014 -
2019

 Number sites completed within the
hamlets of Gatesheath and
Newton-by-Tattenhall 2014-2030

32 units on 2 sites 34 units on 5 sites

 TDNP Policy no. Policy 1

 TDNP SA ref(s): OBJECTIVE 1 Delivery of a housing growth
strategy tailored to the needs and context of
Tattenhall

 Local Plan policy ref(s): STRAT 9, DM 24

 Source: CWAC Housing Land Monitor reports. Planning
application monitoring

4.25. One site, Oak Room, Newton, was approved for 31 units before the TDNP and Local
Plan were made.

 OBJECTIVE 1

Page | 12

4.26. Of developments in Gatesheath and Newton-by-Tattenhall of 5 or more dwellings,
none would now be in accordance with Policies STRAT 9 and DM 24 of the Local
Plan.

Comment

4.27. The TDNP is not consistent with DM 24 (it doesnôt have to be) in that there are no
conditions attached.

4.28. Any development outside identified settlements must comply with Local Plan (Part1)
STRAT 9 which permits:

¶ Development that has an operational need for a countryside location such as
for agricultural or forestry operations.

¶ Replacement buildings.

¶ Small scale and low impact rural / farm diversification schemes appropriate to
the site, location and setting of the area.

¶ The reuse of existing rural buildings, particularly for economic purposes,
where buildings are of permanent construction and can be reused without
major reconstruction.

¶ The expansion of existing buildings to facilitate the growth of established
businesses proportionate to the nature and scale of the site and its setting.

4.29. NPPF identifies exceptions for construction of new buildings in the Green Belt but it is
unclear if the same exceptions apply to open countryside in Local Plan (Part 1) STRAT
9.

4.30. The Policy 1 TDNP clause ñôExceptionô schemes will be allowed to contain an element
of óenablingô market housing, but no more than 30% in any individual schemeò is not
consistent with Local Plan STRAT 9 for the rural area.

Conclusion

4.31. The development of 61 dwellings at Newton-by-Tattenhall, approved before the made
TDNP, is not ósmall scaleô. Any further development would be compound the departure
from the objective.

4.32. Local Plan STRAT 9 and DM 24 would prevent market housing in these rural
settlements.

4.33. Recommendation

iv. A vision for the future development of Newton and Gatesheath is needed and
consultation will be necessary.

v. In order to accommodate future housing need, consideration should be given
to allocation of land for building in all 3 communities. A ócall for sitesô and direct
approach to land owners will be needed to identify development sites for
allocation.

vi. The current policy ñôSmaller scale development of exceptionô schemes will be
allowed to contain an element of óenablingô market housing, but no more than
30% in any individual schemeò from Policy 1 TDNP is not consistent with Local
Plan STRAT 9 and DM 24 (see 4.30 above). A change in conditions for
exception sites should be made to reflect the conditions in the local plan and in
light of the local consultation.

 OBJECTIVE 1

Page | 13

TDNP
indicator

Provide a mix of homes taking into account objectively identified housing
needs, and include an element of affordable housing as specified in the Local
Plan. The affordable housing will be subject to a S106 Legal Agreement, or
planning conditio n, ensuring that it remains an affordable dwell ing for local
people in perpetuity.

1c Target Baseline 01/01/2010
ï 13/06/2014

Out-turn 14/06/2014 -
2019

 35% of homes built 50/225=22.4% 28/122=23.0%

 TDNP Policy no. Policy 1

 TDNP SA ref(s): OBJECTIVE 1 Delivery of a housing growth
strategy tailored to the needs and context of
Tattenhall

 Local Plan policy ref(s): SOC 1, SOC 2

 Source: CWAC Housing Land Monitor reports. Planning
application monitoring

Figures do not include small developments exempt from affordable element.

Comment

4.34. Of the total 78 affordable element given planning permission, 38 have not yet been
completed and could be subjected to Economic Viability Assessment.

4.35. Phases 1 and 3 of the Retirement Village were approved before the TDNP was made.
There was a total of 95 units, C2 extra-care self-contained, and an affordable element
of 20 (21%) was agreed. The reduced number was presumably a result of Economic
Viability Assessment. There is no affordable element in the 56 units, C2 extra-care
self-contained approved in 2017.

4.36. The CWAC AMR (2019) shows 28% affordable for the whole borough for the period
2010-19 and 20% for 2019.

4.37. Local Plan (Part 1) seeks to ñmaximise the proportion of affordable housing provided
up to a target of 30%ò.

4.38. The affordable element for exception sites as set in Policy 1 is 70% (i.e. up to 30%
óenablingô market houses).

Conclusion

4.39. There has been a shortfall in affordable housing also identified in Housing Needs
Report for Tattenhall (Parish), CCA, CWAC 2018. To help keep the age structure more
balanced, the report identified a need for ña range of social / affordable rented 1, 2 and
3 bed starter / family homes are needed to help the local population to sustain services
and the local economyò.

4.40. Although Tattenhall Key Service Centre has exceeded the allocation of 250 housing
units by 2030 as laid down in STAT 8 of Local Plan (Part 1), allowance for an
additional requirement in the next 10 years should be considered.

Recommendation

4.41. That the policy:

 OBJECTIVE 1

Page | 14

ñProvide a mix of homes taking into account objectively identified housing needs, and
include an element of affordable housing as specified in the Local Plan. The affordable
housing will be subject to a S106 Legal Agreement, or planning condition, ensuring
that it remains an affordable dwelling for local people in perpetuity.ò

is amended to read:

ñProvide a mix of homes taking account objectively identified housings needs,
especially the needs of people with close connection with the Neighbourhood Plan
Designated Area, and include an element of affordable housing as specified in the
Local Plan. The affordable housing will be subject to a S106 Legal Agreement, or
planning condition, ensuring that it remains an affordable dwelling for local people in
perpetuity.ò

4.42. The affordable percentage should read 30% on page 12 of the Plan (not 35%).

 OBJECTIVE 3

Page | 15

5 OBJECTIVE 2 Sensitive development which protects and
enriches the landscape and built setting

TDNP
indicator

Respect and, where possible, enhance the natural, built and historic environment.

1d Target Baseline 01/01/2010 ï
13/06/2014

Out -turn 14/06/2014 -
2019

 Number of planning applications for
householder development refused
due to DM 2 ï impacts on
residential amenity.

2 2

 TDNP Policy no. Policy 1

 TDNP SA ref(s): OBJECTIVE 2 Sensitive development which
protects and enriches the landscape and built
setting

 Local Plan policy ref(s): ENV2, ENV 5, ENV 37, ENV45, DM 2, DM 3

 Source: Planning application monitoring

In 3 other applications accordance with this part of Policy 1 was specifically quoted by the
reporting officer.

Comment

5.1 This element of TDNP Policy 1 was rarely referred to in planning reports but has been
a significant factor in decision-taking and supporting the objective.

TDNP
indicator

Maintain Tattenhall villageôs stron g and established sense of place.

1e Target Baseline 01/01/2010
ï 13/06/2014

Out-turn 14/06/2014 -
2019

 Number of planning applications for
householder development refused
quoting policy 1e.

0 0

 TDNP Policy no. Policy 1

 TDNP SA ref(s): OBJECTIVE 2 Sensitive development which
protects and enriches the landscape and built
setting

 Local Plan policy ref(s): ENV2, ENV 37, ENV45

 Source: Planning application monitoring

Comment

5.2 This element of TDNP Policy 1 was not referred to in planning reports.

 OBJECTIVE 3

Page | 16

Conc lusion

5.3 The TDNP has had little if any impact beyond the Local Plan policies.

TDNP
indicator

Maintain Tattenhall villageôs quality of place.

 Target Baseline 01/01/2010
ï 13/06/2014

Out-turn 14/06/2014 -
2019

 Improvement from baseline
established 2014

 TDNP Policy no.

 TDNP SA ref(s): OBJECTIVE 2 Sensitive development which
protects and enriches the landscape and built
setting

 Local Plan policy ref(s):

 Source: CWAC Quality of Place report

Recommendation

5.4 Objective 2 being supported.

5.5 No change necessary to existing policy

 OBJECTIVE 3

Page | 17

6 OBJECTIVE 3 Sustaining and improving excellent local
facilities for existing and new residents

TDNP
indicator

Development that supports the vibrancy and vitality of Tattenhall village centre
by diversifying and enhancing the range of local shops and related commercial
services for the local community will be allowed.

4a Target Baseline 01/01/2010
ï 13/06/2014

Out-turn 14/06/2014 -
2019

 Number of new of local shops and
related commercial services

1 1

 TDNP Policy no. Policy 4

 TDNP SA ref(s): OBJECTIVE 3 Sustaining and improving
excellent local facilities for existing and new
residents

 Local Plan policy ref(s): ECON 2, DM 15

 Source: Planning application monitoring, CWAC Annual
Monitoring Report

Two other new shops/commercial premises were approved, 1 was removed in a subsequent
application and the other was a replacement for existing commercial space i.e no net gain.
Neither were in the Key Service Centre.

Commercial elements at the Retirement Village have not been included (not in village
centre).

Comment

6.1 An application for shops, café and parking adjacent to the built-up part of the Key
Service Centre was refused principally because of non-accordance with Policy 4 (also
Policy 2 and STRAT 9) even though the TDNP had not been made. The Appeal
Inspector also dismissed the application on the same grounds.

6.2 TDNP Policy 4 is in-line with DM 15.

 OBJECTIVE 3

Page | 18

TDNP
indicator

The loss of shops and related commercial services for the local community will
be resisted unless it can be demo nstrated that reasonable efforts have been
made to secure their continued use for these purposes.

4b Target Baseline 01/01/2010
ï 13/06/2014

Out-turn 14/06/2014 -
2019

 No loss of existing shops and
related commercial services

1 2

 TDNP Policy no. Policy 4

 TDNP SA ref(s): OBJECTIVE 3 Sustaining and improving
excellent local facilities for existing and new
residents

 Local Plan policy ref(s): ECON 2, DM 15

 Source: Planning application monitoring, CWAC Annual
Monitoring Report

Three commercial properties lost since TDNP made, 2 of which were in the Key Service
Centre.

Shop vacancies are high in the primary shopping centres in the borough (e.g. Chester 16.2%
and Northwich 41.5%) and although Tattenhall Key Service Centre has lost 2
shop/commercial properties there is currently only 1 vacancy.

Comment

6.3 While this indicator suggests that the TDNP has had little impact, one application was
refused at appeal principally for non-accordance with Policy 4. The application sought
to replace a bar/restaurant with 9 apartments and 3 affordable houses. The planning
officer recommended refusal for non-accordance with Local Plan policy DM 15. An
appeal was refused, the Inspector specifically commenting that TDNP Policy 4 was not
mentioned by the Planning Officer (it was referred to in the documentation but not
given in reasons for refusal). The Appeal Inspector also commented that TDNP Policy
4 was in force, but DM15 was not and carried less weight.

Recommendation

6.4 Objective 3 is being supported by the Plan.

6.5 No change necessary to existing policy.

 OBJECTIVE 4

Page | 19

7 OBJECTIVE 4 Strengthening and supporting economic
activity

TDNP
indicator

The conversion of existing buildings and the small - scale expansion of existing
employment premises across the Parish will be supported.

3a Target Baseline 01/01/2010
ï 13/06/2014

Out-turn 14/06/2014 -
2019

 Number of conversions of existing
buildings and the small- scale
expansion of existing employment
premises

2 0

 TDNP Policy no. Policy 3

 TDNP SA ref(s): OBJECTIVE 4 Strengthening and supporting
economic activity

 Local Plan policy ref(s): ECON 1, ENV 6, EC 2

 Source: Planning application monitoring

Conversion/expansions were small scale, before the made TDNP and outside the Key
Service Centre.

TDNP
indicator

New camping and glamping sit es

 Target Baseline 01/01/2010
ï 13/06/2014

Out-turn 14/06/2014 -
2019

 Number of new camping and
glamping sites

1 1

 TDNP Policy no. Policy 3

 TDNP SA ref(s): OBJECTIVE 4 Strengthening and supporting
economic activity

 Local Plan policy ref(s): ECON 1, ENV 6, EC 2

 Source: Planning application monitoring

 OBJECTIVE 4

Page | 20

TDNP
indicator

Small -scale new build [commercial] development within or adjacent to
Tattenhall village and within or adjacent to the adjoining hamlets will be
supported.

3b Target Baseline 01/01/2010
ï 13/06/2014

Out-turn 14/06/2014 -
2019

 Number of new build [commercial]
development [within or] adjacent to
Tattenhall village and within or
adjacent to the adjoining hamlets

0 0

 TDNP Policy no. Policy 3

 TDNP SA ref(s): OBJECTIVE 4 Strengthening and supporting
economic activity

 Local Plan policy ref(s): ECON 1, ENV 6, EC 2

 Source: Planning application monitoring

TDNP
indicator

All new employment development should respect the character of its
surroundings by way of its scale and design, not harm the surrounding
landscape, and safeguard residential amenity and road safety.

3c Target Baseline 01/01/2010
ï 13/06/2014

Out-turn 14/06/2014 -
2019

 Number new developments refused
quoting non-compliance 3c.

0 0

 TDNP Policy no. Policy 3

 TDNP SA ref(s): OBJECTIVE 4 Strengthening and supporting
economic activity

 Local Plan policy ref(s): ECON 1, ENV 6, EC 2

 Source: Planning application monitoring

This element of Policy 3 was referenced only once by planning officers.

Conclusion

7.1 The TDNP has had little if any impact beyond the Local Plan policies.

Recommendation

7.2 Little evidence for Objective 4 being met by policies.

7.3 Consideration should be given to ways to strengthen Policy 3 to make the policies
óencouragingô rather than ósupportiveô.

7.4 Chang e the wording of Policy 3

ñThe conversion of existing buildings and the small- scale expansion of existing
employment premises across the Parish will be supported.ò

to:

 OBJECTIVE 4

Page | 21

ñThe conversion of existing buildings and the small- scale expansion of existing
employment and commercial premises across the Parish will be supported.ò

 OBJECTIVE 5

Page | 22

8 OBJECTIVE 5 Seek on-going improvements to transport, to
utility infrastructure and to digital connectivity

TDNP
indicator

Identify the realistic level of traffic it is likely to generate. It must assess the
potential impact of this traffic on pedestrians, cyclists, road safety, parking and
congestion within the parish and include measures to mitigate any impacts.
Development that would give rise to unacceptable highway dangers will not be
permitted.

5a Target Baseline 01/01/2010
ï 13/06/2014

Out-turn 14/06/2014 -
2019

 Planning permissions determined
not in accordance with policy

0 0

 TDNP Policy no. Policy 5

 TDNP SA ref(s): OBJECTIVE 5 Seek on-going improvements to
transport, to utility infrastructure and to digital
connectivity

 Local Plan policy ref(s):

 Source: Planning application monitoring

TDNP
indicator

Maximise opportunities to walk and cycle, including between Tattenhall,
Newton by Tattenhall and Gatesheath as well as supporting public transport
where possible

5b Target Baseline 01/01/2010
ï 13/06/2014

Out-turn 14/06/2014 -
2019

 N/A N/A

 TDNP Policy no. Policy 5

 TDNP SA ref(s): OBJECTIVE 5 Seek on-going improvements to
transport, to utility infrastructure and to digital
connectivity

 Local Plan policy ref(s): STRAT 10

 Source:

A footpath to Tattenhall village was a condition of development Newton-by-Tattenhall. The
planning application preceded the made TDNP.

CWAC AMR 2019 has no updated information later than 2011 Census. Monitoring depends
on the next Census.

 OBJECTIVE 5

Page | 23

TDNP
indicator

Make provision for high -speed broadband to serve IT

5c Target Baseline 01/01/2010
ï 13/06/2014

Out-turn 14/06/2014 -
2019

 Proportion of new build
developments with high speed
broadband connection.

N/A N/A

 TDNP Policy no. Policy 5

 TDNP SA ref(s): OBJECTIVE 5 Seek on-going improvements to
transport, to utility infrastructure and to digital
connectivity

 Local Plan policy ref(s): STRAT 11

 Source: Planning application monitoring. Bolesworth
Estate

TDNP
indicator

Make provision for high -speed broadband to serve IT

5d Target Baseline 2014 Out turn Mar 2019

 Increase from baseline established
in 2014 the proportion of properties
in the Area with broadband
connection

68.1% 95.2%

 TDNP Policy no. Policy 5

 TDNP SA ref(s): OBJECTIVE 5 Seek on-going improvements to
transport, to utility infrastructure and to digital
connectivity

 Local Plan policy ref(s): STRAT 11

 Source: CWAC Annual Monitoring Report

The figures are borough-wide, taken from CWAC AMR(2019).

Assuming the designated area is typical, the target has been met but not as a result of the
TDNP.

 OBJECTIVE 5

Page | 24

TDNP
indicator

Car Parking in Tattenhall Village Centre ï Schemes to increase car parking
provision to serve Tattenhall village centre will be supported in principle.

5e Target Baseline 01/01/2010
ï 13/06/2014

Out-turn 14/06/2014 -
2019

 No schemes that do not meet
parking standards

N/A N/A

 TDNP Policy no. Policy 5

 TDNP SA ref(s): OBJECTIVE 5 Seek on-going improvements to
transport, to utility infrastructure and to digital
connectivity

 Local Plan policy ref(s):

 Source:

One application for car parking facility, outside the village centre was approved.

Conclusion

8.1 No evidence for Objective 5 has been advanced by the plan policies.

8.2 The related policies remain aspirational.

Recommendation

8.3 Consideration should be given for policies to support better cycling provision, such as
cycle racks in the village centre and improved cycle ways between Newton,
Gatesheath and Tattenhall.

 OBJECTIVE 6

Page | 25

9 OBJECTIVE 6 Prioritise local distinctiveness in every
element of change and growth

TDNP
indicator

Respects the local character and historic and natural assets of the surrounding
area, and takes every opportunity, through design and materials, to reinforce
local distinctiveness and a strong sense of place

2a Target Baseline 01/01/2010
ï 13/06/2014

Out-turn 14/06/2014 -
2019

 Accords with Respects the local
character historic and natural
assets of the surrounding area

1 13

 TDNP Policy no. Policy 2

 TDNP SA ref(s): OBJECTIVE 6 Prioritise local distinctiveness in
every element of change and growth

 Local Plan policy ref(s):

 Source:

Planning officers refused 7 applications quoting non-accordance with this element of Policy 2

TDNP
indicator

Incorporates, wherever possible, locally distinctive features such as Cheshire
railings and fingerposts

2b Target Baseline 01/01/2010
ï 13/06/2014

Out-turn 14/06/2014 -
2019

 N/A N/A

 TDNP Policy no. Policy 2

 TDNP SA ref(s): OBJECTIVE 6 Prioritise local distinctiveness in
every element of change and growth

 Local Plan policy ref(s):

 Source:

 OBJECTIVE 6

Page | 26

TDNP
indicator

Does not unacceptably erode the important, predominantly undeveloped gaps
between the three settlements of Tattenhall, Newton -by- Tattenhall and
Gatesheath

2c Target Baseline 01/01/2010
ï 13/06/2014

Out-turn 14/06/2014 -
2019

 Number new developments refused
quoting non-compliance 2c.

0 2

 TDNP Policy no. Policy 2

 TDNP SA ref(s): OBJECTIVE 6 Prioritise local distinctiveness in
every element of change and growth

 Local Plan policy ref(s):

 Source: Planning application monitoring, Cheshire
West and Chester Landscape Strategy 2016xii

Comment

9.1 While not referenced often in planning decisions, this policy has been instrumental in
successfully supporting Objective 6.

9.2 Policy GBC 6 of the Local Plan (Part 2) designates Key Settlement Gaps, but the gaps
between the 3 settlements in the designated area are not included.

9.3 The three settlements fall within LCT 9, Cheshire Plain West, 9b Hargrave, Hoofield &
Beeston Plain, of the Cheshire West and Chester Landscape Strategy 2016. ñErosion
of built environment character through incremental development ïpressure for
expansion of existing settlement, ribbon development and in-fill (particularly Tattenhall
area including Newton-By-Tattanhall)ò is identified as potential future change / key
issues affecting the area. Built Development Guidelines of the Strategy include:

¶ Maintain the loose-knit, low-density, scattered settlement pattern of very small
villages, hamlets, halls and farmsteads and isolated cottages. Tightly control
settlement expansion.

 OBJECTIVE 6

Page | 27

TDNP
indicator

Fully accords with the Tattenhall Village Design Statement

2d Target Baseline 01/01/2010
ï 13/06/2014

Out-turn 14/06/2014 -
2019

 Number new developments refused
or altered quoting non-compliance
2d.

5 1

 TDNP Policy no. Policy 2

 TDNP SA ref(s): OBJECTIVE 6 Prioritise local distinctiveness in
every element of change and growth

 Local Plan policy ref(s):

 Source: Planning application monitoring

TDNP
indicator

Fully accords with the Tattenhall Village Design Statement

2d Target Baseli ne 01/01/2010
ï 13/06/2014

Out-turn 14/06/2014 -
2019

 100% of new developments
compliant Tattenhall Village Design
Statement

4/4=100% 11/11=100%

 TDNP Policy no. Policy 2

 TDNP SA ref(s): OBJECTIVE 6 Prioritise local distinctiveness in
every element of change and growth

 Local Plan policy ref(s):

 Source: Planning application monitoring

Comment

9.4 Officers and Inspectors found non-accordance with VDS in 6 applications all of which
were refused.

9.5 Officers did not reference VDS in 172 reports and, therefore, there is limited evidence
to support ófull accordanceô with the VDS in the majority of cases.

9.6 The principles of the VDS are reflected in Cheshire West and Chester Landscape
Strategy, Built Guidelines for LCT 9 areas 9b and 9c.

Recommendation

9.7 Evidence shows that Objective 6 is being supported.

9.8 No change necessary to existing policy.

 OBJECTIVE 7

Page | 28

10 OBJECTIVE 7 Protect green-space, the landscape and
support nature conservation

TDNP
indicator

Respects local landscape quality ensuring that views and vistas are
mainta ined wherever possible

2e Target Baseline 01/01/2010
ï 13/06/2014

Out-turn 14/06/2014 -
2019

 Number new developments refused
on landscaping including
views/vistas.

1 1

 TDNP Policy no. Policy 2

 TDNP SA ref(s): OBJECTIVE 7 Protect green-space, the
landscape and support nature conservation

 Local Plan policy ref(s):

 Source: Planning application monitoring. CW&C
Character Assessment

Comment

10.1 This element of Policy has, in part, influenced planning decisions to preserve
landscape quality.

TDNP
indica tor

Takes every opportunity, where practicable and viable, to incorporate features
that improve its environmental performance thereby reducing carbon
emissions. These can include both energy efficiency measures and green
energy generation

2f Target Baseli ne 01/01/2010
ï 13/06/2014

Out-turn 14/06/2014 -
2019

 100% developments with evidence
for improved environmental
performance

N/A N/A

 TDNP Policy no. Policy 2

 TDNP SA ref(s): OBJECTIVE 7 Protect green-space, the
landscape and support nature conservation

 Local Plan policy ref(s):

 Source: CW&C housing and land monitor, CWAC
Building Control, CWAC Annual Monitoring
Report

 OBJECTIVE 7

Page | 29

TDNP
indicator

Seek to protect and, where possible, enhance wildlife value, on the application
site, surrounding sites and wild life corridors

6a Target Baseline 01/01/2010
ï 13/06/2014

Out-turn 14/06/2014 -
2019

 No new built developments on
greenfield land contrary to policy 6.

N/A N/A

 TDNP Policy no. Policy 6

 TDNP SA ref(s): OBJECTIVE 7 Protect green-space, the
landscape and support nature conservation

 Local Plan policy ref(s): ENV 3

 Source: Planning application monitoring

TDNP
indicator

Seek to protect and, where possible, enhance wildlife value, on the application
site, surrounding sites and wildlife corridors

6a Target Baseline 01/01/2010
ï 13/06/2014

Out-turn 14/06/2014 -
2019

 Increase from baseline established
in 2014 of new habitats with the
creation of ponds, hedgerows and
tree belts

N/A N/A

 TDNP Policy no. Policy 6

 TDNP SA ref(s): OBJECTIVE 7 Protect green-space, the
landscape and support nature conservation

 Local Plan policy ref(s): ENV 4

 Source: Planning application monitoring

Indicators 2e and 6a are also covered in the CWAC annual monitoring. However, monitoring
has not been possible, but information will be provided in future when the monitoring
framework Local Plan (Part 2) is implemented in 2020.

 OBJECTIVE 7

Page | 30

TDNP
indicator

Respect local landscape character by reference to the Village Design
Statement

6b Target Baseline 01/01/2010
ï 13/06/2014

Out-turn 14/06/2014 -
2019

 VDS 100% referenced in
assessment of new build
developments.

9/85=11% 12/115=11%

 TDNP Policy no. Policy 6

 TDNP SA ref(s): OBJECTIVE 7 Protect green-space, the
landscape and support nature conservation

 Local Plan policy ref(s):

 Source: Planning application monitoring

Comment

10.2 The VDS was not referenced in 86% of planning officer reports.

10.3 Appeals inspectors did not reference the VDS in 58% of reports.

Conclusion

10.4 Although reference to the VDS has been poor, the policies are not without influence.

TDNP
indicator

Respect local landscape character by reference to the Village Design
Statement

6b Target Baseline 01/01/2010
ï 13/06/2014

Out-turn 14/06/2014 -
2019

 Landscape change Improvement
from baseline 2014

N/A N/A

 TDNP Policy no. Policy 6

 TDNP SA ref(s): OBJECTIVE 7 Protect green-space, the
landscape and support nature conservation

 Local Plan policy ref(s):

 Source: CWAC landscape assessment, Cheshire West
and Chester Landscape Strategy 2016

 OBJECTIVE 7

Page | 31

TDNP
indicator

Support the creation of a network of green - spaces for sport and outdoor
recreation

6c Target Baseline
2017

Out-turn
2019

 Reduce Quantitative shortfalls in
pitch stock from baseline figures of
capacity of playing pitches

Amenity Green Space
Provision (Ha)

4.2

2.2

 TDNP Policy no. Policy 6

 TDNP SA ref(s): OBJECTIVE 7 Protect green-space, the
landscape and support nature conservation

 Local Plan policy ref(s): SOC 6, DM 35, DM 36

 Source: CWAC Open Space Study 2016 ï 2030xiii

CWAC Open Space Study 2016 ï 2030 showed an undersupply in Tattenhall Key Service
Centre for 4 out of 5 types of open space:

¶ Allotments

¶ Park and Recreation Ground

¶ Play Space (Children)

¶ Play Space (Youth))

There has been no change in these open spaces.

Comment

10.5 There was a sufficient supply of amenity green space, but since the report in 2017
there has been a loss of approximately 2 Ha which is now education land (no target).
The required provision is 0.6 Ha/1000 population. Although amenity green space
provision is probably still within target, an increasing population may turn the provision
into undersupply within the next 10 years.

10.6 CWAC AMR (2019) (para 7.254) refers to 30 designated Local Green Spaces in
TDNP. The report comments that ñdesignation is a way to provide special protection
against development for green areas of particular importance to local communitiesò.
Protection against sequestering designated Local Green Space for private education
infrastructure is apparently not included.

Conclusion

10.7 Neither the TDNP nor the Local Plan have protected against the loss of amenity
green space.

Recommendation

10.8 Objective 7 is supported by Plan policies, but climate change, green energy and
carbon neutrality are omissions and not explicit in the Objective.

10.9 Existing TDNP has partially met Objective 7 through the VDS although evidence is
thin.

10.10 Consider update to VDS to prevent progressive weakening due to being increasingly
out-of-date.

10.11 Consideration should be given to strengthen policies to prevent further loss of green
space, re-provision of lost open space and support schemes to protect the
environment including green-energy supply

 OBJECTIVE 8

Page | 32

11 OBJECTIVE 8 Involve local people in an ongoing basis in
the process of plan-making, monitoring and delivery of
development

TDNP
indicator

 Target Baseline 01/01/2010
ï 13/06/2014

Out-turn 14/06/2014 -
2019

 Provide evidence of community
involvement in the monitoring and
review of the Neighbourhood Plan
as well as development delivery

N/A N/A

 TDNP Policy no. Policy 6

 TDNP SA ref(s): OBJECTIVE 8 Involve local people in an
ongoing basis in the process of plan-making,
monitoring and delivery of development

 Local Plan policy ref(s):

 Source:

The Plan has no specific policy to support this objective.

Recommendation

11.1 Consideration should be given to a policy to require developers to have thorough and
detailed discussions with the Parish Council before submitting planning applications
and to keep the Council updated on the applications and developments progress.

Appendix ï Data summary

Page | 33

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 Pre NP Post NPAll

Number applications 27 14 21 24 22 26 36 32 22 26 86 164 250

Number refusals 2 0 4 8 3 1 1 1 3 3 14 12 26

Number of appeals 0 0 3 2 1 1 0 0 3 2 5 7 12

No SoS decisions 0 0 3 0 0 0 0 0 0 0 3 0 3

Number new houses in application Use Class

C2

0 0 166 0 0 0 65 0 0 0 166 65 231

Number completed/with permission (net)

Use Class C2

0 0 0 0 0 0 0 0 0 0 0 0 0

Number new houses in application Use Class

C3 / C2 extra-care s/c

0 2 581 35 124 6 36 59 77 9 618 311 929

Number completed/with permission (net)

Use Class C3 / C2 extra-care s/c

15 2 186 30 26 2 8 57 41 0 233 134 367

Yes 0 0 0 1 2 2 4 8 7 6 1 29 30

No 0 0 2 1 1 0 0 0 1 0 3 2 5

No ref 27 14 19 22 19 24 32 24 14 20 82 133 215

Yes 0 0 3 1 0 0 0 0 1 2 4 3 7

No 0 0 0 1 0 0 0 0 1 0 1 1 2

No ref 0 0 0 0 1 1 0 0 1 0 0 3 3

Yes 0 0 0 0 0 0 0 0 0 0 0 0 0

No 0 0 3 0 0 0 0 0 0 0 3 0 3

No ref 0 0 0 0 0 0 0 0 0 0 0 0 0

Yes 0 3 1 0 3 2 0 2 2 1 4 10 14

No 0 0 3 1 0 0 0 0 0 0 4 0 4

No ref 26 11 17 23 19 24 36 30 20 25 77 154 231

Yes 0 0 3 0 0 0 0 0 0 0 3 0 3

No 1 0 0 1 0 0 0 0 0 0 2 0 2

No ref 0 0 0 1 1 0 0 0 3 2 1 6 7

Yes 0 0 0 0 0 0 0 0 0 0 0 0 0

No 0 0 0 0 0 0 0 0 0 0 0 0 0

No ref 0 0 3 0 0 0 0 0 0 0 3 0 3

Development >30 0 0 5 0 0 0 0 0 0 0 5 0 5

Refused due to >30 0 0 3 0 0 0 0 0 0 0 3 0 3

Number exception houses 0 0 0 0 0 2 0 1 12 0 0 15 15

Number affordable houses in application

with permission

0 0 41 9 0 0 16 0 12 0 50 28 78

Number affordable houses completed 0 0 31 9 0 0 0 0 0 0 40 0 40

Yes 0 0 0 0 0 0 0 1 2 0 0 3 3

No 0 0 1 0 0 0 1 0 1 0 1 2 3

No ref 27 14 20 24 22 26 35 31 19 26 85 159 244

Yes 0 0 0 0 0 0 0 0 0 0 0 0 0

No 0 0 0 0 0 0 0 0 0 0 0 0 0

No ref 27 14 21 24 22 26 36 32 22 26 86 164 250

Number of new of local shops and related

commercial services

0 0 1 0 1 0 0 0 0 0 1 1 2

Number of lost existing shops and related

commercial

0 0 1 0 1 1 0 0 0 0 1 2 3

Yes 0 0 0 0 1 0 0 0 0 0 0 1 1

No 0 0 0 1 0 0 0 0 0 1 1 1 2

No ref 27 14 21 23 21 26 36 32 22 25 85 162 247

Number of conversions of existing buildings

and the small- scale expansion of existing

employment premises

2 0 0 0 0 0 0 0 0 0

2 0 2

Number of new [commercial] build

development [within or] adjacent to

Tattenhall village and within or adjacent to

the adjoining hamlets

0 0 0 0 0 0 0 0 0 0

0 0 0

Yes 0 0 0 0 0 0 0 0 0 1 0 1 1

No 0 0 0 0 0 0 0 0 0 0 0 0 0

No ref 27 14 21 24 22 26 36 32 22 25 86 163 249

Planning permissions determined not in

accordance with policy 5a traffic and highway

danger

0 0 0 0 0 0 0 0 0 0

0 0 0

Number new build developments with high

speed broadband connection
0 0 0 0 0 0 0 0 0 0

0 0 0

Parking standards not met 0 0 0 0 0 0 0 0 0 0 0 0 0

Yes 0 0 0 1 2 0 2 5 1 3 1 13 14

No 0 0 2 1 0 0 1 0 2 1 3 4 7

No ref 27 14 19 22 20 26 33 27 19 22 82 147 229

Yes 0 0 0 0 0 0 0 0 0 0 0 0 0

No 0 0 0 0 0 0 0 0 2 0 0 2 2

27 14 21 24 22 26 36 32 20 26 86 162 248

Yes 0 3 1 0 3 2 1 2 3 0 4 11 15

No 1 0 3 1 0 0 0 0 0 1 5 1 6

No ref 26 11 17 23 19 24 35 30 19 25 77 152 229

Yes 0 0 0 0 0 0 1 1 0 0 0 2 2

No 0 0 1 0 0 0 0 1 0 0 1 1 2

No ref 27 14 20 24 22 26 35 30 22 26 85 161 246

Number new built on greenfield land

contrary to policy 6c
0 0 0 0 0 0 0 0 0 0

0 0 0

VDS referenced in planning officer report 1 3 5 3 5 2 1 4 3 1 12 16 28

 [accords with] VDS policies upheld by SoS

2a Accords with Respects the local character

historic and natural assets of the surrounding

area etc

2c Accords with preserve gaps to Newton and

Gatesheath

2d Accords with the TVDS

6b Accords with landscaping including named

views/vistas

1d Accords with respect/enhance natural

built and historic environment

мŜ !ŎŎƻǊŘǎ ǿƛǘƘ aŀƛƴǘŀƛƴ ǾƛƭƭŀƎŜΩǎ ǎǘǊƻƴƎ ŀƴŘ

established sense of place

4a Accords with maintaining vibrancy and

vitality of Tattenhall village centre

3c Accords with scale, design, landscaping,

amenity etc

 [accords with] NP policies upheld in officer's

report

 [accords with] NP policies upheld by appeal

inspector

 [accords with] NP policies upheld by SoS

 [accords with] VDS policies upheld in

officer's report

 [accords with] VDS policies upheld by appeal

inspector

Appendix ï Data summary

Page | 34

Web links

ii https://tattenhallpc.co.uk/wp-content/uploads/2013/07/Tattenhall-Neighbourhood-Plan.pdf

ii https://tattenhallpc.co.uk/wp-content/uploads/2013/07/Complete-Tattenhall-SA-Scoping-Report.pdf

iii http://consult.cheshirewestandchester.gov.uk/file/2609108

iv http://www.bailii.org/ew/cases/EWHC/Admin/2014/1470.html

vhttp://consult.cheshirewestandchester.gov.uk/portal/cwc_ldf/adopted_cwac_lp/lp_1_adopted?pointId
=3252243

vi https://www.gov.uk/government/publications/national-planning-policy-framework--2

viihttps://cheshirewestandchester.objective.co.uk/portal/cwc_ldf/adopted_cwac_lp/parttwo_adopted?p
ointId=s1561545628433#section-s1561545628433

viii https://pa.cheshirewestandchester.gov.uk/online-
applications/search.do?action=advanced&searchType=Application

ix https://consult.cheshirewestandchester.gov.uk/portal/cwc_ldf/mon/

x https://tattenhallpc.co.uk/wp-content/uploads/2018/03/Village-Design-Statement-2009.pdf

xi https://consult.cheshirewestandchester.gov.uk/portal/cwc_ldf/mon/

xii https://www.cheshirewestandchester.gov.uk/documents/planning-and-building-consultancy/total-
environment/landscape-assessment/LCT9_Cheshire_Plain_West.pdf

xiiihttps://consult.cheshirewestandchester.gov.uk/portal/cwc_ldf/cw_lp_part_two/ev_base/oss_pps?tab
=files

https://tattenhallpc.co.uk/wp-content/uploads/2013/07/Tattenhall-Neighbourhood-Plan.pdf
https://tattenhallpc.co.uk/wp-content/uploads/2013/07/Complete-Tattenhall-SA-Scoping-Report.pdf
http://www.bailii.org/ew/cases/EWHC/Admin/2014/1470.html
http://consult.cheshirewestandchester.gov.uk/portal/cwc_ldf/adopted_cwac_lp/lp_1_adopted?pointId=3252243
http://consult.cheshirewestandchester.gov.uk/portal/cwc_ldf/adopted_cwac_lp/lp_1_adopted?pointId=3252243
https://www.gov.uk/government/publications/national-planning-policy-framework--2
https://cheshirewestandchester.objective.co.uk/portal/cwc_ldf/adopted_cwac_lp/parttwo_adopted?pointId=s1561545628433#section-s1561545628433
https://cheshirewestandchester.objective.co.uk/portal/cwc_ldf/adopted_cwac_lp/parttwo_adopted?pointId=s1561545628433#section-s1561545628433
https://pa.cheshirewestandchester.gov.uk/online-applications/search.do?action=advanced&searchType=Application
https://pa.cheshirewestandchester.gov.uk/online-applications/search.do?action=advanced&searchType=Application
https://consult.cheshirewestandchester.gov.uk/portal/cwc_ldf/mon/
https://tattenhallpc.co.uk/wp-content/uploads/2018/03/Village-Design-Statement-2009.pdf
https://consult.cheshirewestandchester.gov.uk/portal/cwc_ldf/mon/
https://www.cheshirewestandchester.gov.uk/documents/planning-and-building-consultancy/total-environment/landscape-assessment/LCT9_Cheshire_Plain_West.pdf
https://www.cheshirewestandchester.gov.uk/documents/planning-and-building-consultancy/total-environment/landscape-assessment/LCT9_Cheshire_Plain_West.pdf
https://consult.cheshirewestandchester.gov.uk/portal/cwc_ldf/cw_lp_part_two/ev_base/oss_pps?tab=files
https://consult.cheshirewestandchester.gov.uk/portal/cwc_ldf/cw_lp_part_two/ev_base/oss_pps?tab=files

