	[image: image1.jpg]


	Watchfield Parish Council


Lisa Kamali
Planning Department

Vale of White Horse District Council

135 Eastern Avenue

Milton Park

Abingdon

OX14 4SB

June 21st 2016

Dear Ms Kamali

Re: P16/V1268/FUL Change of use of Golf Course land to 16 hectare Country Park, Shrivenham Park Golf Course, Pennyhooks Lane, Shrivenham, Oxfordshire SN6 8EX

Watchfield Parish Council OBJECTS to this application.
· Watchfield’s recently published Community Led Plan supports our contention that the golf course is a valued amenity as an open space, sports facility and buffer between the villages of Watchfield and Shrivenham. From over 600 comments about facilities, the golf course featured in the top 5 favourites.
1. Watchfield Parish Council is very concerned about the seemingly deliberate ploy to mislead residents by calling the application a Country Park which is a statutory designation.  The UK Government’s definition of a Country Park is as follows:-

 Country Parks are statutorily declared and managed by local authorities in England and Wales under the Countryside Act 1968 and in Scotland under the Countryside (Scotland) Act 1967 (in Northern Ireland Country Parks exist as a non-statutory designation).  They are primarily intended for recreation and leisure opportunities close to population centres and do not necessarily have any nature conservation importance. Nevertheless, many are in areas of semi-natural habitat and so form a valuable network of locations at which informal recreation and the natural environment coexist.
There appears no undertaking to have this site managed by the local authority.
According to DEFRA, to be accredited as a country park the area MUST satisfy ALL of the following criteria:-
· Be at least 10 hectares in size 
· Be defined by a clear boundary – marked on a map, whether it’s open or fenced in (not clear from the proposals)
· Be accessible – less than 10 miles from a residential area
· Be free to enter (not clear from the proposals)
· Be inclusive and accessible – show how you’ve met equality and disability needs and provided for varied groups (not clear from the proposals)
· Be predominantly natural or semi-natural landscape, eg woodland, grassland, wetland, heathland or parkland, with no more than 5% of the area built upon (excluding car parks)

· Be signposted and easy to navigate – visitors should be shown where they can go and what they can do and directed along footpaths, bridleways and cycle routes

· Be visibly staffed, eg litter collection and maintenance

· Be available for public or educational events (not clear from the proposals)
· Be near public toilets – either on-site or a 2 minute walk away (not the case in this location)
· Be informed by the local community – the public should have some influence over the management and development of your site (not the case here)
and should ideally have:

· a visitor centre (not in this proposal)
· play facilities (not in this proposal)
· catering (not in this proposal)
· bike and horse trails (not in this proposal)
· art and sculpture (not in this proposal)
· permanent staff presence during the day (not in this proposal)
· detailed information available to visitors eg leaflets

· brown and white tourist directional signs and shown on an OS map (not in this proposal)
· activities outside eg water sports and adventure sports (not in this proposal)
· achieved, or is working towards, Green Flag Award (GFA) status (not in this proposal)
· a green transport policy, eg buses and cycle routes to your site (not in this proposal)
· facilities for less able visitors eg easy trails, seats and information available in accessible formats (not in this proposal)
· planned for the management of biodiversity, geodiversity and preservation of historical environment

· opportunities for practical community involvement, eg volunteering (not in this proposal)
· promoted the health benefits of walking (not in this proposal)
· an outreach programme promoting your site to less represented sectors of the community (not in this proposal)
· a programme of events and guided walks, promoting healthy living and environmental awareness (not in this proposal)
It is proposed in this application that the country park would be retained by the developer. It is our understanding that neither Shrivenham Parish Council or the Vale District Council have the facilities or funds to manage such a site. There seems no undertaking offered to limit the future development of this site if this change of use was to be granted. The developers have made no legally enforceable undertaking to ensure the land remains a country park.
2. This proposal is contrary to The Vale of White Horse District Council’s Statement of Community Involvement (2009, 6.24). The submitted Summary of Community Involvement 
is based on a misrepresentation and is utterly meaningless. It was carried out in 2014 and based on a schematic that differs vastly from the currently proposed country park. The map and scheme depicted on their consultation publication material does not represent the current application site which is much smaller. The area behind Northford is now NOT included in the country park application area. The earlier application by the same developer for 136 houses shows the internal road layout exiting into this area and so the area behind Northford is clearly intended for phase 2 of housing development. Any favourable comments (of which there were very few) relating to a previous country park proposal should be discounted as this application has materially altered. There should be a new public consultation, carried out in Watchfield and Shrivenham, not during the school holidays, in order to gauge opinion of this new proposal. The references to consultations with the District Council ward members, District Council Planning Department, BBOWT and Natural England are misleading as they imply consent which, we understand, is very much not the case.

3. This application is contrary to the Vale Planning Department’s requirement for accurate and relevant documentation as most of the Design and Access Statement does not refer to this application but is lifted almost entirely from the developer’s application for 136 houses. Statements relate to future residents of the site, clearly there will be none in the country park. Statements about Local Service Centre, Neighbouring Allocated Sites, Proximity to Local Services and Connectivity with Allocated Sites relate to the separate application for 136 houses, not this application, as do the paragraphs on Localised Impact, Impact on Watchfield, Northford and Faringdon Road, Neighbourhood Character, Locally Appropriate, Individual Identity, Allocated Site, Views of the Church, No Material Impact, New Primary School, Affordable Housing, Education Provision and Flooding and Foul Drainage. This application clearly does not stand on its own merits. If there were an intention to link the 2 applications, this proposal should have been included as public open space for the residential application. It must now, however, be determined as an entirely separate application and should require relevant documentation.
4. This proposal is contrary to the Vale of White Horse District Council’s submitted Local Plan Part 1. This location is not a designated strategic development site within LP2031 outlined for Watchfield or Shrivenham and destroys the character of the villages by coalescence. The Vale of White Horse District Council has demonstrated its 5-year land supply, including penalties, as acknowledged during the recent inspection process. Amendments called for to Local Plan Part 1 do not include the recalculation of the figures to the extent it would nullify the demonstration of the 5-year land supply. This application is a stand-alone application for a country park and is not attached to the application for 136 houses and so contributes nothing to the 5-year land supply figures. The adverse impacts of this application clearly outweigh the benefits.

5. NPPF 74 states that existing open spaces, sports and recreation buildings and land should not be built on unless the loss would be replaced by equivalent or better provision in terms 
of quality and quantity. This development removes the golf club clubhouse and part of the golf course, making the remaining space unviable for a similar facility. This is a reduction in recreational and sports facilities, irrespective of whether it is a private club. The Shrivenham Golf Course is already open to the public in terms of a formal sporting facility and leisure use through public footpaths and so the statement that this proposal will make a significant contribution to community facilities is a falsehood.

6. NPPF 118 states that if proposed development on land is within or outside a SSSI, either individually or in combination with other developments, it should not normally be permitted. The Tuckmill Meadow SSSI is adjacent to the proposed country park. No Impact Zone Assessment has been carried out. Previously, Natural England stated that they believed an application on this site is likely to damage or destroy the interest features for which Tuckmill Meadow has been notified. We are extremely concerned that the applicant refers to the proposed country park as some kind of mitigation. The contention that the country park would alleviate pressure on the nearby SSSI is also misleading. If, indeed, this is to be a recreational venue for the local community it is surely going to attract visitors to the area and therefore also to the SSSI, increasing pressure, not decreasing it. Signposting will not be adequate to prevent the inevitable damage.
7. The site is not ecologically sustainable. The Habitat survey and Ecological Enhancement Plan includes statements about consultations with the Vale, BBOWT and Natural England, again implying their consent to this application without referring to any content of these consultations. The document was prepared following one site visit walkover on one day. It is admitted by the operative that the report was carried out at a time of year when most plant and animal species are either dormant, not visible above ground or not present in the UK (migratory). The results are, therefore, questionable to say the least. There is not even a mention of the endemic population of Great Crested Newts in the identification of possible protected species. There can be no determination from this cursory survey of the effects that the country park proposals will have on protected species in the vicinity.
In conclusion, Watchfield Parish Council OBJECTS to this application on the grounds of misrepresentation, contravention of Vale District Council policies, National Planning Policies and Parish Plan, adverse impacts on the environment, protected species and SSSI and removal of recreation facilities. We urge you, in the strongest possible terms, to reject this application.
Yours sincerely

Claire Arnold

Clerk to Watchfield Parish Council
All correspondence should be addressed to the Clerk
Chairman

Sue Nodder – Tel: 01793 780329 – e-mail sue.nodder@watchfield.org
Clerk
Claire Arnold - Watchfield Village Hall – Chapel Hill – Watchfield – Oxon – SN6 8TA
Tel: 01793 644703 – e-mail watchfieldclerk@hotmail.co.uk

[image: image1.jpg]