

Newmarket Neighbourhood Plan

CONSULTATION STATEMENT
MARCH 2019

Contents

1 INTRODUCTION	3
2 BACKGROUND TO PREPARATION OF NEIGHBOURHOOD PLAN	3
3 REGULATION 14 PRE-SUBMISSION CONSULTATION	5
4 PRE-SUBMISSION CONSULTATION RESPONSES	6
Appendix A	
Leaflet to Households	7
Appendix B	
Email notification sent to all statutory consultees at Pre-Submission Consultation Stage	8
Appendix C	
Email notification sent to all statutory consultees at Pre-Submission Consultation Stage 2	9
Appendix D	
Statutory Consultees Consulted at Pre-Submission Consultation Stage	10
Appendix E	
Public Consultation on Objectives	
Appendix F	
Responses received to Pre-Submission Consultation and Responses to Comments	14

1 INTRODUCTION

- 1.1 This Consultation Statement has been prepared to fulfil the legal obligations of the Neighbourhood Planning Regulations 2012 in respect of the Newmarket Neighbourhood Plan (NNP).
- The legal basis of this Consultation Statement is provided by Section 15(2) of Part 5 of the 2012 Neighbourhood Planning Regulations, which requires that a consultation statement should:
 - contain details of the persons and bodies who were consulted about the proposed neighbourhood development plan;
 - explain how they were consulted;
 - summarise the main issues and concerns raised by the persons consulted; and
 - describe how these issues and concerns have been considered and, where relevant addressed in the proposed neighbourhood development plan.
- The policies contained in the NNP are as a result of extensive engagement and consultation with residents of Newmarket as well as other statutory bodies. Work has involved a household surveys, public meetings and consultation events at appropriate stages during the preparation of the Plan.

2 BACKGROUND TO PREPARATION OF NEIGHBOURHOOD PLAN

2.1 In 2012 The Princes' Trust was initially asked to collate and analyse the opinion of a variety of community groups in Newmarket in order to identify how people felt the area should develop over the coming years. The resulting vision for Newmarket was reported in Newmarket: Enquiry by Design Workshop Report (2013) *

The Princes Trust Report identified, as an agreed priority, the need for Newmarket Town Council to consider a Neighbourhood Plan and that as part of the Newmarket Vision objectives, the Community Planning Delivery Group was the right place for it to be considered and work commenced.

During the late summer of 2015 the Newmarket Vision Steering Group decided that the two areas of work developed by the Community Planning Delivery Group (CPDG) were ready for passing to different bodies:

- The Green Corridor, supported by FHDC John Smithson, should be moved to the NV TRET Delivery Group's Tourism Sub-Group; and
- The Newmarket Neighbourhood Plan, supported by FHDC Marie Smith, should be the responsibility of the Newmarket Town Council.

With no outstanding work, the Newmarket Vision CPDG was disbanded. The Newmarket Neighbourhood Plan Steering Group continued with the work.

2.2 The plan was taken forward by a group of residents and Councillors:

Cllr Rachel Hood, Cllr Michael Jeffreys, Cllr John Morrey, Cllr Philippa Winter, Cllr Amy Starkey, Cllr Warwick Hirst, William Gittus, Andrew Burton, Ross McKittrick, Clare Elbow, John Durrant, Cllr Justin Wadham, Cllr Andy Drummond, Rachel Wood, Sara Beckett, Marie Smith, Roberta Bennet (Newmarket Town Council Manager), Boyd Nicholas (Principal Planner), Cllr Chris O'Neill, Richard Fletcher, Julian Wilson

2.3 The plans preparations went through several key stages,

May 2014 Pres Cou Nei May 2014 August 2014 An Mar and September 2014 Mer Plar	IZ - The Princes' Trust Report sentation of Neighbourhood Plan by officers of Forest Heath District uncil and Suffolk County Council. Presentation of Cringleford ghbourhood Plan. Designated Area was first discussed meeting was arranged with Marie Smith (Strategic Planning Service nager) FHDC to discuss the realities of developing a Neighbourhood Plan FHDC Service Level Agreement. There is a consultant with the Director of Maroon nning who would work as a consultant with the Town Council on iducing the Neighbourhood Plan. Vas agreed then that the group would be called the Newmarket Ighbourhood Plan Steering Group (NNPSG)		
2012 January 2014 Pres Cou Nei May 2014 August 2014 An Mar and September 2014 Mer Plar	I2 - The Princes' Trust Report sentation of Neighbourhood Plan by officers of Forest Heath District uncil and Suffolk County Council. Presentation of Cringleford ghbourhood Plan. Designated Area was first discussed meeting was arranged with Marie Smith (Strategic Planning Service nager) FHDC to discuss the realities of developing a Neighbourhood Plan FHDC Service Level Agreement. The process of Newmarket Town Council had met with the Director of Maroon nning who would work as a consultant with the Town Council on ducing the Neighbourhood Plan. Vas agreed then that the group would be called the Newmarket		
May 2014 Pres Cou Nei May 2014 August 2014 An Mar and September 2014 Mer Plar	sentation of Neighbourhood Plan by officers of Forest Heath District uncil and Suffolk County Council. Presentation of Cringleford ighbourhood Plan. Designated Area was first discussed meeting was arranged with Marie Smith (Strategic Planning Service nager) FHDC to discuss the realities of developing a Neighbourhood Plan If FHDC Service Level Agreement. The provided Heather Town Council had met with the Director of Maroon named the Newmarket Town Council with the Town Council on inducing the Neighbourhood Plan. The provided Heather Town Council on was agreed then that the group would be called the Newmarket		
May 2014 Pres Cou Nei May 2014 August 2014 An Mar and September 2014 Mer Plar	sentation of Neighbourhood Plan by officers of Forest Heath District uncil and Suffolk County Council. Presentation of Cringleford ighbourhood Plan. Designated Area was first discussed meeting was arranged with Marie Smith (Strategic Planning Service nager) FHDC to discuss the realities of developing a Neighbourhood Plan If FHDC Service Level Agreement. The provided Heather Town Council had met with the Director of Maroon named the Newmarket Town Council with the Town Council on inducing the Neighbourhood Plan. The provided Heather Town Council on was agreed then that the group would be called the Newmarket		
Cou Neis May 2014 August 2014 An Mar and September 2014 Mer Plar	uncil and Suffolk County Council. Presentation of Cringleford ighbourhood Plan. Designated Area was first discussed meeting was arranged with Marie Smith (Strategic Planning Service nager) FHDC to discuss the realities of developing a Neighbourhood Plan FHDC Service Level Agreement. In the process of Newmarket Town Council had met with the Director of Maroon named who would work as a consultant with the Town Council on inducing the Neighbourhood Plan. Passagreed then that the group would be called the Newmarket		
May 2014 The August 2014 August 2014 And Mar and September 2014 Mer Plar	ghbourhood Plan. Designated Area was first discussed meeting was arranged with Marie Smith (Strategic Planning Service nager) FHDC to discuss the realities of developing a Neighbourhood Plan FHDC Service Level Agreement. The properties of Newmarket Town Council had met with the Director of Maroon nning who would work as a consultant with the Town Council on iducing the Neighbourhood Plan. Was agreed then that the group would be called the Newmarket		
May 2014 August 2014 An Mar and September 2014 The Mar Archael Mer Plar	Designated Area was first discussed meeting was arranged with Marie Smith (Strategic Planning Service nager) FHDC to discuss the realities of developing a Neighbourhood Plan FHDC Service Level Agreement. mbers of Newmarket Town Council had met with the Director of Maroon nning who would work as a consultant with the Town Council on iducing the Neighbourhood Plan. vas agreed then that the group would be called the Newmarket		
August 2014 A n Mar and September 2014 Mer Plar	meeting was arranged with Marie Smith (Strategic Planning Service nager) FHDC to discuss the realities of developing a Neighbourhood Plan I FHDC Service Level Agreement. The straightful of the Director of Maroon named with the Director of Maroon named who would work as a consultant with the Town Council on ducing the Neighbourhood Plan. The straightful of the Newmarket was agreed then that the group would be called the Newmarket		
Mar and September 2014 Mer Plar	nager) FHDC to discuss the realities of developing a Neighbourhood Plan I FHDC Service Level Agreement. mbers of Newmarket Town Council had met with the Director of Maroon nning who would work as a consultant with the Town Council on ducing the Neighbourhood Plan. vas agreed then that the group would be called the Newmarket		
September 2014 Mer Plar	H FHDC Service Level Agreement. In the property of Newmarket Town Council had met with the Director of Maroon and the Neighbourhood Plan. It was agreed then that the group would be called the Newmarket		
September 2014 Men Plan	mbers of Newmarket Town Council had met with the Director of Maroon nning who would work as a consultant with the Town Council on ducing the Neighbourhood Plan. Vas agreed then that the group would be called the Newmarket		
Plar	nning who would work as a consultant with the Town Council on ducing the Neighbourhood Plan. vas agreed then that the group would be called the Newmarket		
	ducing the Neighbourhood Plan. vas agreed then that the group would be called the Newmarket		
pro	vas agreed then that the group would be called the Newmarket		
	3 '		
	The Terms of Reference for the NNPSG were approved by resolution by		
-	wmarket Town Council.		
	rk started on how best to identify the Designated Area.		
	t Public Consultation on Designated Area.		
	cond Public Consultation on Designated Area~ The Parish of Newmarket.		
	proposed Designated Area was present for approval by Newmarket Town		
•	uncil and Resolved.		
23 December 2015 Dec	signated Area approved by Forest Heath District Council.		
November Mer	morial Hall Consultation on on Aims and Objectives for Newmarket		
8:00	0AM – 20:00PM		
2016 Wor	rkshops preparing draft policies and consultations throughout.		
2017 Dra	oft document taking shape consultations and amendments. February		
/Ma	arch 2018 Consultant reported on draft document.		
18 June 2018 Amo	ended Designated Area by FHDC as Exning Designation overlapped.		
26 June – 10 August 2018 6 w	reek minimum consultation.		
September 2018 Rev	riew of consultation statements and amend plan where necessary.		
25 October 2018 Dec	cision to re consult as pre submission regulation 14.		
31 October 2018 Mee	eting with FHDC /SCC.		
17 December 2018 Nev	wmarket Town Council Resolved: That the Neighbourhood Plan for Pre-		
Sub	omission Consultation be approved.		
D7 January – 17 February 2019 Pre-	-Submission Consultation. Regulation 14.		
25 th March 2019 Nev	wmarket Town Council resolve to submit the Newmarket Neighbourhood		
Plar	n to Forest Heath District Council		

3 STAKEHOLDER CONSULTATION

2.1 Throughout the process, the NNP Working Group worked closely with Forest Heath District Council. In particular, the initial draft of the Neighbourhood Plan was provided to planning officers for their informal views prior to the formal Pre-Submission consultation commencing. The Working Group were keen to ensure that the Plan would not draw significant objections from the District Council during the formal consultation.

3 REGULATION 14 PRE-SUBMISSION CONSULTATION

- 3.1 A preliminary pre-submission consultation was carried out between 26 June 10 August 2018
- Following an extensive consultation in the summer of 2018 and seeking advice from FHDC, SCC Places4People and referring to the NPPF the draft polices were further amended to reflect the advice and comments received and the decision was taken to undertake a second pre submission consultation.
- 3.3 A leaflet was delivered to all household and an advert placed in the local newspaper. There was wide publishing of the NNP website on social media:
- 3.4 The second Pre-Submission Consultation commenced on o7 January 2019 with a drop-in event at the Village Hall between 4.00pm and 8.00pm. An exhibition explaining the Neighbourhood plan process and the proposals in the Plan was available as were paper copies of the Neighbourhood Plan. The drop-in session was attended by 40 residents. The consultation ran from 07 January 17 February 2019.
- 3.5 In accordance with requirements of the Neighbourhood Planning Regulations, the statutory consultees were notified based on a list provided by the District Council. A copy of the email text of the notification and the list of consultees is included as an Appendix.
- 3.6 Posters and pull up banners were also displayed around the town on notice boards.
- 3.7 Copies of the NP were available at the library, the Town Council offices and online at www.newmarketneighbourhoodplan.co.uk
- 3.8 A survey monkey questionnaire was designed and distributed via social media, including Facebook advertising.

4 PRE-SUBMISSION CONSULTATION RESPONSES

In total 32 people or organisations responded to the initial Pre-Submission Consultation and 66 to the second. The schedule of comments and the responses of the Working Group are set out in Appendix E of this Statement. As a result, the Submission version of the Neighbourhood Plan dated 25th March has been appropriately amended as identified in the Response column. The changes made to the Neighbourhood Plan are relatively minor in nature and do not warrant a further pre-submission consultation round.

YOUR VIEWS COUNT

Newmarket Neighbourhood Plan

the
Neighbourhood
Plan is
communitybased, and can
be supported by
the whole town
at a referendum
later in the year.

Consultation period: 7th January until 17th February 2019

You can see the draft plan at:
www.newmarketneighbourhoodplan.co.uk
Newmarket Library
OR

Collect your own paper copy at: The King Edward VII Memorial Hall

We want to know what you think about the Plan What do you agree with?

Is there anything you disagree with?

Are we missing anything you feel is important?

Appendix B

Email notification sent to all statutory consultees at Pre-Submission Consultation Stage

From Roberta Bennett Sent: 25 June 2018 22:04

Subject: Newmarket Neighbourhood Plan - Pre Submission Consultation

Newmarket Neighbourhood Plan is now out to pre submission consultation.

You can view a copy of the document online <u>here</u> or by following the Newmarket Neighbourhood Plan link at <u>www.newmarket.gov.uk</u>.

We value your comments and feedback and would encourage you to send your views to us at comments@newmarketneighbourhoodplan.co.uk

When making your comments please identify the objective or policy you are referring to so that we can more easily respond.

A hard copy of the document is available on request from Newmarket Town Council.

You have been contacted because you are a statutory consultee or because you are a neighbouring local, town or parish council, significant landowner, local business or local community organisation.

We look forward to hearing from you,

Kind regards

Roberta Bennett Town Council Manager

Appendix C

Email notification sent to all statutory consultees at second Pre-Submission Consultation Stage

From: Roberta Bennett Sent: 07 January 2019 16:49

Dear All,

Following a comment received during the consultation held in Summer 2018, Newmarket Neighbourhood Plan has been amended and a final draft is now presented for Pre-Submission Consultation. The Newmarket Neighbourhood Plan consultation will be open for comment from 7th January 2019 to 5pm on 17th February 2019. The consultation period is 6 weeks.

The plan can be found at http://www.newmarketneighbourhoodplan.co.uk/

Yours sincerely,

Roberta Bennett Town Council Manager

Appendix D

Statutory Consultees Consulted at Pre-Submission Consultation Stage

Contact Name	Organisation
Mr Paul Oxley	Abellio Greater Anglia (Rail)
Mr Jonathan Denby	Abellio Greater Anglia (Rail)
Mr Colin MacConnachie	Abellio Greater Anglia (Rail)
Mr Stuart Williamson	AMEC Environment & Infrastructure UK Limited
Mr Clive Harridge	AMEC Environment & Infrastructure UK Limited
Development Plan Monitoring	AMEC Environment & Infrastructure UK Limited
Mr Stewart Patience	Anglian Water
Anglian Water Planning Liaison	Anglian Water
Barley Homes	Barley Homes (Group) Ltd
The Manager	British Gas
Mr Colum Fitzsimons	Cambridgeshire County Council
Sarh Mortimer	Community Action Suffolk
Ms Sunila Osborne	Community Action Suffolk
Mr Jonathan Mills	Defence Infrastructure Organisation
Land Management Services	Defence Infrastructure Organisation
Mr R McClure	Defence Infrastructure Organisation
DIO Safeuarding	Defence Infrastructure Organisation
Mr Paul South	Defence Infrastructure Organisation
Planning Team	Defence Infrastructure Organisation
Mr Mark Limbrick	Defence Infrastructure Organisation
Ms Katrina Williams	Department for Environment, Food and Rural Affairs
Ms Tera Allas	Department for Innovation, Business and Skills
Director	Department for Media, Culture and Sport
The Manager	Department for Transport (Railways Division)
Ms Sue Owen	Department for Work and Pensions
Planning Policy Team	East Cambridgeshire District Council
Mr Richard Kay	East Cambridgeshire District Council
Alex Jackman	EE
Teresa Reed	Ely Group of Internal Drainage Boards
Mrs J Heading	Ely Group of Internal Drainage Boards
Mr Adam Ireland	Environment Agency
Mr Steve Hopper	Environment Agency
Planning Liaison	Environment Agency
Elizabeth Mugova	Environment Agency
Miss Claire Brindley	Environment Agency
Ms Corrinne Meakins	Forestry Commission England
Mr Charles Ashley	Forestry Commission England
Mr Tim Holt-Wilson	GeoSuffolk
Mr Robert Markham	GeoSuffolk
Mr Adrian Cannard	Greater Cambridge Greater Peterborough Enterprise Partnership
Mr Richard Young	Health and Safety Executive
Local and Neighbourhood Plans	Health and Safety Executive
Planning Policy	Historic England
Dr Natalie Gates	Historic England
Ms Claire Hupton	Homes England
Carlton Roberts James	Homes England
Mr Nick Enge	Homes England
THE THICK LINGS	Homes England

Institution Section (Company Company C	The Manager	Hutchison 3GUK Limited
Mr Chris Crisell Ms Ann Beasley Ministry of Justice Ms Carla Jackson Mstoral Grid Plant Protection Miss Carla Jackson Mstural England (Cheshire) Ms Janet Nuttall Ms Francesca Shapland Ms Francesca Shapland Ms Francesca Shapland Ms Jarwal England (Cheshire) Ms Francesca Shapland Ms Jarwal England (Worcester) Mr Steve Taylor Ms Lework Rall Managing Director New Anglia Local Enterprise Partnership Mr Chris Starke New Anglia Local Enterprise Partnership Mr Land Burkett Mr Steve Taylor Mr Steve Taylor Mr Starke New Anglia Local Enterprise Partnership Mr Land Burns Mr Han Burns Nr His England Mr Han Burns Nr His Property Services Ltd Weren Wright Mr Jan Burns Nr His Property Services Ltd Weren Wright Norfolk and Suffolk Gypsy, Roma and Traveller Services Openreach BT Ms Anna McComb Mr Sark Nowers Ms Jacqui Miller Ms Pallip Pearson Mr Mark Nowers Ms Pallip Pearson Mr Philip Pearson Mr Philip Pearson Mr Philip Pearson Mr Philip Pearson Mr Sarke Sarwick Mr		
Ms Ann Beasley National Grid Plant Protection National Grid Plant Protection National Grid Plant Protection Niss Carla Jackson Natural England (Cheshire) Merlin Ash Natural England (Cheshire) Ms Janet Nuttall Natural England (Cheshire) Ms Janet Nuttall Natural England (Cheshire) Mr Jamie Melvin Natural England (Cheshire) Mr Jamie Melvin Natural England (Worcester) Mr Steve Taylor Network Rail Managing Director New Anglia Local Enterprise Partnership Mr Chris Starke New Anglia Local Enterprise Partnership Mr Chris Starke New Anglia Local Enterprise Partnership Mr Stylog Burkett NHS England Mr Ian Burns NHS Property Services Ltd NhS Anna McComb NHS Property Services Ltd Ns Nagqui Miller Ns SpB - Eastern England Nr Philip Pearson Ns PB - Eastern England Nr Charles Barwick Showmans Guild Nr Charles Barwick Shownans Guild Nr Sella Society for the Protection of Ancient Buildings Nr Philip Raiswell Sport England (East) Nr Gen Broad Nr Gen Broad Suffolk Constabulary Nr Phil Kemp Suffolk Conty Council Nr Siano Cartmell Suffolk County Council Nr Siano Cartmell Suffolk County Council Nr Mr Mell McManus Suffolk County Council Nr Neil McManus Suffolk County Council Nr Politri Philips Suffolk County Council Nr Politri Philips Suffolk County Council Nr Politri Philips Suffolk County Council Nr Panes Petery Nr Sena Philbedge Suffolk County Council Nr James Meyer Suffolk Preservatio		'
National Grid Plant Protection Miss Carla Jackson Natural England (Cheshire) Ms Land Region (Cheshire) Ms Lanet Nuttall Natural England (Cheshire) Ms Lanet Nuttall Natural England (Cheshire) Ms Francesca Shapland Natural England (Cheshire) Mr Jamie Melvin Natural England (Cheshire) Mr Jamie Melvin Natural England (Cheshire) Mr Steve Taylor Network Rail Managing Director New Anglia Local Enterprise Partnership Mr Chris Starke New Anglia Local Enterprise Partnership Mr Local		<u>'</u>
Merlin Ash	,	,
Merlin Ash Natural England (Cheshire) Ms Janet Nuttall Natural England (Cheshire) Ms Francesca Shapland Natural England (Cheshire) Mr Jamie Melvin Natural England (Worcester) Mr Steve Taylor Network Rail Managing Director New Anglia Local Enterprise Partnership Mr Chris Starke New Anglia Local Enterprise Partnership Ms Lydia Burkett NHS England Mr Ian Burns NHS Property Services Ltd Ms Anna McComb NHS Property Services Ltd Keren Wright Norfolk and Styffolk Gypsy, Roma and Traveller Services The Manager Oz UK The Manager Openreach BT Ms Jacqui Miller RSPB - Eastern England Mr Philip Pearson RSPB - Eastern England Mr Philip Pearson RSPB - Eastern England Mr Charles Barwick Showmans Guild Ms Isla Campbell Society for the Protection of Ancient Buildings Mr Philip Raiswell Sport England (East) Mr Poll Raiswell Sport England (East) Mr Palswell Society for the Protection of Ancient Buildings Mr Palswell<		
Ms Francesca Shapland Mr Jamie Melwin Natural England (Worcester) Mr Steve Taylor Mc Steve Taylor Ms Hew Anglia Local Enterprise Partnership Mr Chris Starke New Anglia Local Enterprise Partnership Ms Lydia Burkett Ns Starke New Anglia Local Enterprise Partnership Ms Lydia Burkett Ns Starke Ns Hydia Burkett Ns Starke Ns Anna McComb Ns Property Services Ltd Keren Wright Norfolk and Suffolk Gypsy, Roma and Traveller Services Openreach BT Ms Jacqui Miller Ns Property Services Ltd Ns Anna McComb Ns Property Services Ltd Keren Wright Norfolk and Suffolk Gypsy, Roma and Traveller Services Openreach BT Ms Jacqui Miller Ns Property Services Ltd Ns Angui Miller Ns Angui Miller Ns Property Services Ltd Ns Angui Miller Ns Angui Miller Ns Property Services Ltd Ns Angui Miller Ns Angui Miller Ns Property Services Ltd Ns Miller Ns Angui Miller Ns Property Services Ltd Ns Angui Miller Ns Spe - Eastern England Ns Charles Barwick Ns Showmans Guild Ns Isla Campbell Ns Sisla Campbell Ns Society for the Protection of Ancient Buildings Ns Angui Miller Ns Jackie Norton Ns Juffolk Constabulary Ns Juffolk County Council Ns Suzanne Buck Ns Juffolk County Council Ns Suzanne Buck Ns Juffolk County Council Ns Surfolk County Council Ns Prinner Pettyman Ns Juffolk County Council Ns Prinner Pettyman Ns Juffolk County Council Ns Prinner Pet		
Mr Jamie Melvin Mr Jamie Melvin Mr Steve Taylor Network Rail Managing Director New Anglia Local Enterprise Partnership Mr Chris Starke New Anglia Local Enterprise Partnership Mr Chris Starke New Anglia Local Enterprise Partnership Mr Lydia Burkett Mr Stydia Burkett Mr Styperty Services Ltd Mr Anna McComb Nr Styperty Services Ltd Mr Anna McComb Nr Styperty Services Ltd Mr Manager Oz UK The Manager Oz UK The Manager Openreach BT Mr Sagvai Miller RSPB - Eastern England Mr Mark Nowers RSPB - Eastern England Mr Philip Pearson RSPB - Eastern England Mr Philip Pearson RSPB - Eastern England Mr Stylia Campbell Society for the Protection of Ancient Buildings Mr Stylia Campbell Society for the Protection of Ancient Buildings Mr Stylia Campbell Soriety for the Protection of Ancient Buildings Mr Stylia Campbell Soriety for the Protection of Ancient Buildings Mr Stylia Campbell Soriety for the Protection of Ancient Buildings Mr Stylia Campbell Soriety for the Protection of Ancient Buildings Mr Stylia Campbell Soriety for the Protection of Ancient Buildings Mr Stylia Campbell Suffolk Biodiversity Partnership Mr Salackie Norton Suffolk Constabulary Mr Mark Barnard Suffolk County Council Mr Simon Cartmell Suffolk County Council Mr Simon Cartmell Suffolk County Council Mr Brian Prettyman Suffolk County Council Mr Brian Prettyman Suffolk County Council Mr Rolael Wilks Suffolk County Council Mr Rolael Wilks Suffolk County Council Mr Rolael Wilks Suffolk County Council Mr Brian Prettyman Suffolk County Coun		
Mr Jamie Melvin Mr Steve Taylor Network Rail Mranging Director New Anglia Local Enterprise Partnership Mr Chris Starke New Anglia Local Enterprise Partnership Mr Lydia Burkett NHS England Mr Shan Burs NHS Property Services Ltd Mr Anna McComb NHS Property Services Ltd NHS Property Services Ltd Keren Wright Norfolk and Suffolk Gypsy, Roma and Traveller Services The Manager O2 UK The Manager O3 UK The Manager O4 UP RSPB - Eastern England Mr Mark Nowers RSPB - Eastern England Mr Philip Pearson RSPB - Eastern England Mr Charles Barwick Showmans Guild Society for the Protection of Ancient Buildings Mr Philip Raiswell Society for the Protection of Ancient Buildings Mr Philip Raiswell Sport England (East) Mr Gen Broad Suffolk Biodiversity Partnership Mrs Jackie Norton Suffolk Constabulary Alan Keely Suffolk Constabulary Suffolk Constabulary Supt. Andrew Mason Suffolk Constabulary Suffolk Constabulary Mr Simon Cartnell Mr Simon Cartnell Mr Simon Cartnell Mr Brian Prettyman Suffolk County Council Mr Robert Feakes Suffolk County Council Mr Robert Feakes Suffolk County Council Mr Propertyman Suffolk County Coun		
Mr Steve Taylor Managing Director New Anglia Local Enterprise Partnership Mr Chris Starke New Anglia Local Enterprise Partnership Ms Lydia Burkett NHS England Mr Ian Burns NHS Property Services Ltd Ms Anna McComb NHS Property Services Ltd Keren Wright Norfolk and Suffolk Gypsy, Roma and Traveller Services The Manager O2 UK The Manager O2 UK The Manager O2 UK The Manager O2 UK The Manager O3 UK The Manager O4 Person O5 Person O5 Person O5 Person O5 Person O6 Person O6 Person O7 Pers		· · · · · · · · · · · · · · · · · · ·
Managing Director Mr Chris Starke New Anglia Local Enterprise Partnership Mr Chris Starke New Anglia Local Enterprise Partnership Mr Lydia Burkett NHS England Mr Ian Burns NHS Property Services Ltd Ms Anna McComb NHS Property Services Ltd Ms And McComb NHS Property Services Ltd Ms Ms Jack Ender M		· · · · · · · · · · · · · · · · · · ·
Mr Chris Starke New Anglia Local Enterprise Partnership Ms Lydia Burkett NHS England Mr Ian Burns NHS Property Services Ltd Ms Anna McComb NHS Property Services Ltd Keren Wright Norfolk and Suffolk Gypsy, Roma and Traveller Services The Manager O2 UK The Manager Openreach BT Ms Jacqui Miller RSPB - Eastern England Mr Mark Nowers RSPB - Eastern England Mr Philip Pearson RSPB - Eastern England Mr Charles Barwick Showmans Guild Ms Isla Campbell Society for the Protection of Ancient Buildings Mr Philip Raiswell Sport England (East) Mr Gen Broad Suffolk Biodiversity Partnership Mrs Jackie Norton Suffolk Constabulary Mr Jackie Norton Suffolk Constabulary Mr Jan Keely Suffolk Constabulary Supt. Andrew Mason Suffolk Constabulary Mr Mark Barnard Suffolk County Council Mr Suzanne Buck Suffolk County Council Mr Suzanne Buck Suffolk County Council Mr Suzanne Buck Suffolk County Council	,	
Ms Lydia Burkett Mr Ian Burns NHS England Mr Ian Burns NHS Property Services Ltd NMS Anna McComb NHS Property Services Ltd NMS Anna McComb NHS Property Services Ltd Norfolk and Suffolk Gypsy, Roma and Traveller Services Description of Mr Interest		
Mr Ian Burns Ms Anna McComb Ms Anna McComb NHS Property Services Ltd Ms Anna McComb NHS Property Services Ltd Keren Wright Norfolk and Suffolk Gypsy, Roma and Traveller Services The Manager Oz UK The Manager Openreach BT Ms Jacqui Miller RSPB - Eastern England Mr Mark Nowers RSPB - Eastern England Mr Philip Pearson RSPB - Eastern England Mr Philip Pearson RSPB - Eastern England Mr Chrafles Barwick Showmans Guild Society for the Protection of Ancient Buildings Mr Philip Raiswell Soprt England (East) Mr Gen Broad Suffolk Biodiversity Partnership Mrs Jackie Norton Suffolk Constabulary Mr Phil Kemp Suffolk Constabulary Suffolk County Council Mr Simon Cartmell Suffolk County Council Mr Simon Cartmell Suffolk County Council Mr Brian Prettyman Suffolk County Council Mr Robert Feakes Suffolk County Council Mr Robert Feakes Suffolk County Council Mr Robert Feakes Suffolk County Council Mr Almes Cutting Suffolk County Council Mr Almes Cutting Suffolk County Council Mr Parma Fortifiths Suffolk County Council Mr Parma Suffolk County Council Mr Proportifiths Suffolk County Council Mr Parma Suffolk County Council Mr Pa	Mr Chris Starke	New Anglia Local Enterprise Partnership
Ms Anna McComb NHS Property Services Ltd Keren Wright Norfolk and Suffolk Gypsy, Roma and Traveller Services The Manager O2 UK The Manager Openreach BT Ms Jacqui Miller RSPB - Eastern England Mr Mark Nowers RSPB - Eastern England Mr Philip Pearson RSPB - Eastern England Mr Philip Pearson RSPB - Eastern England Mr Philip Raiswell Society for the Protection of Ancient Buildings Mr Philip Raiswell Sport England (East) Mr Philip Raiswell Sport England (East) Mr Pendra Paiswell Sport England (East) Mr Philip Raiswell Sport England (East) Mr Pendra Baswell Sport England (East) Mr Philip Raiswell Sport England (East) Mr Pendra Baswell Sport England (East) Mr Phila Remp Suffolk Constabulary Mr Phila Remp Suffolk Constabulary Supplied Constabulary Suffolk Constabulary Supplied Constabulary Suffolk Constabulary Mr Sman Cartmell Suffolk Constabulary Mr Sman Cartmell Suffolk County Council <td>Ms Lydia Burkett</td> <td></td>	Ms Lydia Burkett	
Keren Wright Norfolk and Suffolk Gypsy, Roma and Traveller Services The Manager O2 UK The Manager Openreach BT Ms Jacqui Miller RSPB - Eastern England Mr Mark Nowers RSPB - Eastern England Mr Philip Pearson RSPB - Eastern England Mr Charles Barwick Showmans Guild Ms Isla Campbell Society for the Protection of Ancient Buildings Mr Philip Raiswell Sport England (East) Mr Gen Broad Suffolk Biodiversity Partnership Mrs Jackie Norton Suffolk Gonstabulary Mr Jackie Norton Suffolk Constabulary Mr Jackie Nardrew Mason Suffolk Constabulary Mr Brian Prettym Mason Suffolk County Council Mr Suzanne Buck Suffolk County Council Mr Brian Prettyman Suffolk County Council Mr Brian Prettyman Suffolk County Counc	Mr Ian Burns	NHS Property Services Ltd
The Manager Openreach BT Ms Jacqui Miller RSPB - Eastern England Mr Mark Nowers RSPB - Eastern England Mr Philip Pearson RSPB - Eastern England Mr Charles Barwick Showmans Guild Ms Isla Campbell Society for the Protection of Ancient Buildings Mr Philip Raiswell Sport England (East) Mr Gen Broad Suffolk Biodiversity Partnership Mrs Jackie Norton Suffolk Constabulary Mr Phil Kemp Suffolk Constabulary Mr Phil Kemp Suffolk Constabulary Supt. Andrew Mason Suffolk Constabulary Mr Mark Barnard Suffolk County Council Mr Simon Cartmell Suffolk County Council Mr Simon Pettryman Suffolk County Council Mr Brian Prettryman Suffolk County Council Mr Brian Prettryman Suffolk County Council Mr Robert Feakes Suffolk County Council Mr Robert Feakes Suffolk County Council Mr Phyn Griffiths Suffolk County Council Mr James Cutting Suffolk County Council Mr Suffolk Preservation Society Mrs Fiona Cairns Suffolk Preservation Society Mrs Fiona Cairns Suffolk Preservation Society Mrs Fiona Cairns Suffolk Preservation Society Mrs Jessica Mole Sustrans	Ms Anna McComb	NHS Property Services Ltd
The Manager Ms Jacqui Miller RSPB - Eastern England Mr Mark Nowers RSPB - Eastern England Mr Philip Pearson RSPB - Eastern England Mr Charles Barwick Showmans Guild Ms Isla Campbell Society for the Protection of Ancient Buildings Mr Philip Raiswell Mr Philip Raiswell Sport England (East) Mr Philip Raiswell Mr Gen Broad Suffolk Biodiversity Partnership Mrs Jackie Norton Suffolk Constabulary Mr Phil Kemp Suffolk Constabulary Suffolk Constabulary Mr Phil Keely Suffolk Constabulary Supt. Andrew Mason Suffolk Constabulary Supt. Andrew Mason Suffolk County Council Mr Simon Cartmell Suffolk County Council Mr Simon Cartmell Suffolk County Council Mr Michael Wilks Suffolk County Council Mr Brian Prettyman Suffolk County Council Mr Neil McManus Suffolk County Council John Pitchford Suffolk County Council Mr Robert Feakes Suffolk County Council Mr Bry Griffiths Suffolk County Council Mr Bry Griffiths Suffolk County Council Mr Chris Phillips Suffolk County Council Mr Chris Phillips Suffolk County Council Mr Pames Cutting Suffolk County Council Mr Chris Phillips Suffolk County Council Mr Chris Phillips Suffolk County Council Mr Pames Cutting Suffolk Preservation Society Mrs Fiona Cairns Suffolk Wildlife Trust Ms Jessica Mole	Keren Wright	Norfolk and Suffolk Gypsy, Roma and Traveller Services
Ms Jacqui Miller RSPB - Eastern England Mr Mark Nowers RSPB - Eastern England Mr Philip Pearson RSPB - Eastern England Mr Charles Barwick Showmans Guild Ms Isla Campbell Society for the Protection of Ancient Buildings Mr Philip Raiswell Sport England (East) Mr Gen Broad Suffolk Constabulary Mr Jackie Norton Suffolk Constabulary Mr Phil Kemp Suffolk Constabulary Mr Phil Kemp Suffolk Constabulary Mr Pail Keely Suffolk Constabulary Supt. Andrew Mason Suffolk County Council Mr Mark Barnard Suffolk County Council Mr Simon Cartmell Suffolk County Council Mr Simon Cartmell Suffolk County Council Mr Brian Prettyman Suffolk County Council Mr Brian Prettyman Suffolk County Council Mr Brian Prettyman Suffolk County Council Mr Neil McManus Suffolk County Council John Pitchford Suffolk County Council Mr Boy Triffiths Suffolk County Council Mr Bryn Griffiths Suffolk County Council <td>The Manager</td> <td>O2 UK</td>	The Manager	O2 UK
Ms Jacqui Miller RSPB - Eastern England Mr Mark Nowers RSPB - Eastern England Mr Philip Pearson RSPB - Eastern England Mr Charles Barwick Showmans Guild Ms Isla Campbell Society for the Protection of Ancient Buildings Mr Philip Raiswell Sport England (East) Mr Gen Broad Suffolk Biodiversity Partnership Mrs Jackie Norton Suffolk Constabulary Mrs Jackie Norton Suffolk Constabulary Mrs Jackie Norton Suffolk Constabulary Mr Jackie Norton Suffolk County Council Mr Alark Barnard Suffolk County Council Mr Simon Cartmell Suffolk County Council Mr Suzanne Buck Suffolk County Council Mr Brian Prettyman Suffolk County Council Mr Brian Prettyman Suffolk County Council Mr Brian Prettyman Suffolk County Council Mr Neil McManus Suffolk County Council John Pitchford Suffolk County Cou	The Manager	Openreach BT
Mr Mark Nowers RSPB - Eastern England Mr Philip Pearson RSPB - Eastern England Mr Charles Barwick Showmans Guild Ms Isla Campbell Society for the Protection of Ancient Buildings Mr Philip Raiswell Sport England (East) Mr Philip Raiswell Sport England (East) Mr Pal Raiswell Suffolk Biodiversity Partnership Mr Sackie Norton Suffolk Constabulary Mr Phil Kemp Suffolk Constabulary Alan Keely Suffolk Constabulary Supt. Andrew Mason Suffolk Constabulary Mr Mark Barnard Suffolk County Council Mr Simon Cartmell Suffolk County Council Ms Suzanne Buck Suffolk County Council Mr Simon Cartmell Suffolk County Council Mr Brian Prettyman Suffolk County Council Mr Brian Prettyman Suffolk County Council Mr Pail McManus Suffolk County Council Mr Neil McManus Suffolk County Council Mr Bryn Griffiths Suffolk County Council Mr Bryn Griffiths Suffolk County Council Mr Bryn Griffiths Suffolk County Counc	Ms Jacqui Miller	·
Mr Philip Pearson Mr Charles Barwick Showmans Guild Ms Isla Campbell Society for the Protection of Ancient Buildings Mr Philip Raiswell Sport England (East) Mr Gen Broad Suffolk Biodiversity Partnership Mrs Jackie Norton Suffolk Constabulary Mr Phil Kemp Suffolk Constabulary Supt. Andrew Mason Suffolk Constabulary Supt. Andrew Mason Suffolk Contabulary Supt. Andrew Mason Mr Suffolk County Council Mr Simon Cartmell Suffolk County Council Ms Suzanne Buck Suffolk County Council Mr Brian Prettyman Suffolk County Council Mr Brian Prettyman Suffolk County Council Mr Brian Prettyman Suffolk County Council Mr Neil McManus Suffolk County Council Mr Robert Feakes Suffolk County Council Mr Robert Feakes Suffolk County Council Mr Drishford Suffolk County Council Nr Dames Cutting Suffolk County Council Nr David Rees Suffolk County Council Nrs Fiona Cairns Suffolk Preservation Society Mrs Fiona Bullion Suffolk Wildlife Trust Ms Jessica Mole	•	· ·
Mr Charles Barwick Showmans Guild Ms Isla Campbell Society for the Protection of Ancient Buildings Mr Philip Raiswell Sport England (East) Mr Gen Broad Suffolk Biodiversity Partnership Mrs Jackie Norton Suffolk Constabulary Mr Phil Kemp Suffolk Constabulary Mr Phil Kemp Suffolk Constabulary Jan Keely Suffolk Constabulary Supt. Andrew Mason Suffolk County Council Mr Mark Barnard Suffolk County Council Mr Simon Cartmell Suffolk County Council Ms Suzanne Buck Suffolk County Council Mr Brian Prettyman Suffolk County Council Mr Brian Prettyman Suffolk County Council Mr Pain Prettyman Suffolk County Council Mr Neil McManus Suffolk County Council Mr Neil McManus Suffolk County Council John Pitchford Suffolk County Council Mr Bryn Griffiths Suffolk County Council Mr Bryn Griffiths Suffolk County Council Mr David Feakes Suffolk County Council Mr James Cutting Suffolk County Council		-
Ms Isla Campbell Society for the Protection of Ancient Buildings Mr Philip Raiswell Sport England (East) Mr Gen Broad Suffolk Biodiversity Partnership Mrs Jackie Norton Suffolk Constabulary Mr Phil Kemp Suffolk Constabulary Alan Keely Suffolk Constabulary Supt. Andrew Mason Suffolk County Council Mr Mark Barnard Suffolk County Council Mr Simon Cartmell Suffolk County Council Mr Simon Euck Suffolk County Council Mr Brian Prettyman Suffolk County Council Mr Brian Prettyman Suffolk County Council Archaeological Service Suffolk County Council Mr Neil McManus Suffolk County Council John Pitchford Suffolk County Council Mr Robert Feakes Suffolk County Council Mr Bryn Griffiths Suffolk County Council Mr James Cutting Suffolk County Council Mr James Cutting Suffolk County Council Mr Quentin Cass Suffolk County Council Neighbourhood Planning Suffolk County Council Mr Gring Ages Suffolk Pre		-
Mr Philip Raiswell Sport England (East) Mr Gen Broad Suffolk Biodiversity Partnership Mrs Jackie Norton Suffolk Constabulary Mr Phil Kemp Suffolk Constabulary Alan Keely Suffolk Constabulary Supt. Andrew Mason Suffolk Constabulary Mr Mark Barnard Suffolk County Council Mr Simon Cartmell Suffolk County Council Mr Suzanne Buck Suffolk County Council Mr Brian Prettyman Suffolk County Council Mr Brian Prettyman Suffolk County Council Mr Neil McManus Suffolk County Council Mr Robert Feakes Suffolk County Council Mr Bryn Griffiths Suffolk County Council Mr Bryn Griffiths Suffolk County Council Mr Day Griffiths Suffolk County Council Mr James Cutting Suffolk County Council Mr Quentin Cass Suffolk County Council Mr Quentin Cass Suffolk County Council Mr Gounty Council Mr Gounty Council Mr Gounty Council Mr Gounty Council Mr James Cutting Suffolk County Council Mr Guentin Cass Suffolk County Council Mr Gounty Council Mr Guentin Cass Suffolk County Council Mr Gounty Council Mr Financ Cairns Suffolk Preservation Society Mrs Fiona Cairns Suffolk Preservation Society Mrs Fiona Cairns Suffolk Preservation Society Mrs Fiona Cairns Suffolk Preservation Society Mrs Bethany Philbedge Suffolk Wildlife Trust Mr James Meyer Suffolk Wildlife Trust Mr James Meyer Suffolk Wildlife Trust Mr James Meyer Suffolk Wildlife Trust		
Mr Gen Broad Mr Jackie Norton Mr Jackie Norton Mr Hil Kemp Suffolk Constabulary Suffolk Constabulary Supt. Andrew Mason Mr Mark Barnard Mr Simon Cartmell Mr Simon Cartmell Mr Michael Wilks Suffolk County Council Mr Brian Prettyman Archaeological Service Mr Neil McManus John Pitchford Mr Boyr Griffiths Suffolk County Council Mr Bry Griffiths Mr Chris Phillips Suffolk County Council Mr James Cutting Mr James Cutting Mr Suffolk County Council Mr Simon Cartmell Suffolk County Council Mr Preservation Society Mr Peservation Society Mr Spena Prettyman Mr Robert Feakes Suffolk County Council Mr Prodert Feakes Mr James Cutting Mr James Cutting Mr James Cutting Mr Suffolk County Council Mr Robert Feakes Suffolk County Council Mr James Cutting Mr James Cutting Mr James Suffolk County Council Mr Suffolk County Council Mr James Suffolk County Council Mr Suffolk County Council Mr James Suffolk County Council Mr Suffolk County Council Mr James Suffolk County Council Mr Suffolk County Council Mr James Suffolk County Council Mr Suffolk County Council Mr Suffolk County Council Mr Suffolk County Council Mr James Suffolk Preservation Society Mrs Fiona Cairns Suffolk Preservation Society Mrs Bethany Philbedge Suffolk Preservation Society Mrs Jessica Mole Suffolk Wildlife Trust Mr Jessica Mole		
Mrs Jackie Norton Suffolk Constabulary Alan Keely Suffolk Constabulary Supt. Andrew Mason Suffolk Constabulary Suffolk Constabulary Supt. Andrew Mason Suffolk County Council Mr Sarnard Suffolk County Council Mr Simon Cartmell Suffolk County Council Mr Michael Wilks Suffolk County Council Mr Brian Prettyman Suffolk County Council Mr Neil McManus Suffolk County Council Mr Neil McManus Suffolk County Council Mr Robert Feakes Suffolk County Council Mr Bryn Griffiths Suffolk County Council Mr James Cutting Suffolk County Council Mr Quentin Cass Suffolk County Council Mr David Rees Suffolk County Council Mr David Rees Suffolk County Council Mr Spron Griffiths Suffolk County Council Suffolk County Council Mr James Cutting Suffolk County Council Mr James Cutting Suffolk County Council Suffolk County Council Mr David Rees Suffolk Preservation Society Mrs Fiona Cairns Suffolk Preservation Society Mrs Fiona Cairns Suffolk Preservation Society Mrs Fiona Cairns Suffolk Preservation Society Mrs Bethany Philbedge Suffolk Wildlife Trust Mr James Meyer Suffolk Wildlife Trust Ms Jessica Mole		
Mr Phil Kemp Suffolk Constabulary Supt. Andrew Mason Suffolk Constabulary Mr Mark Barnard Suffolk County Council Mr Simon Cartmell Suffolk County Council Ms Suzanne Buck Suffolk County Council Mr Michael Wilks Suffolk County Council Mr Brian Prettyman Suffolk County Council Mr Neil McManus Suffolk County Council Mr Neil McManus Suffolk County Council Mr Neil McManus Suffolk County Council Mr Robert Feakes Suffolk County Council Mr Chris Phillips Suffolk County Council Mr James Cutting Suffolk County Council Mr Quentin Cass Suffolk County Council Nr David Rees Suffolk County Council Nr David Rees Suffolk County Council Nr David Rees Suffolk County Council Suffolk County Council Nr David Rees Suffolk County Council Suffolk County Council Suffolk County Council Nr David Rees Suffolk Preservation Society Mrs Fiona Cairns Suffolk Preservation Society Suffolk Wildlife Trust Mr James Meyer Suffolk Wildlife Trust Ms Jessica Mole		
Alan Keely Supt. Andrew Mason Suffolk Constabulary Mr Mark Barnard Suffolk County Council Mr Simon Cartmell Suffolk County Council Ms Suzanne Buck Suffolk County Council Mr Michael Wilks Suffolk County Council Mr Brian Prettyman Suffolk County Council Mr Neil McManus Suffolk County Council Mr Neil McManus Suffolk County Council Mr Robert Feakes Suffolk County Council Mr Bryn Griffiths Suffolk County Council Mr Bryn Griffiths Suffolk County Council Mr Lounty Council Mr Dayn Griffiths Suffolk County Council Mr Dayn Griffiths Suffolk County Council Mr Dayn Griffiths Suffolk County Council Mr Daynes Cutting Suffolk County Council Mr Quentin Cass Suffolk County Council Neighbourhood Planning Suffolk County Council CFO M Hardingham Suffolk Fire and Rescue Service Mr David Rees Suffolk Preservation Society Mrs Fiona Cairns Suffolk Preservation Society Mrs Fiona Cairns Suffolk Preservation Society Mrs Fiona Cairns Suffolk Preservation Society Mrs Bethany Philbedge Suffolk Preservation Society Dr Simone Bullion Suffolk Wildlife Trust Mr James Meyer Suffolk Wildlife Trust Ms Jessica Mole Sustrans		,
Supt. Andrew Mason Mr Mark Barnard Suffolk County Council Mr Simon Cartmell Suffolk County Council Mr Suzanne Buck Mr Michael Wilks Suffolk County Council Mr Brian Prettyman Suffolk County Council Mr Neil McManus Suffolk County Council Mr Robert Feakes Suffolk County Council Mr Bryn Griffiths Suffolk County Council Mr James Cutting Mr Quentin Cass Neighbourhood Planning Suffolk County Council Suffolk Preservation Society Mrs Fiona Cairns Mrs Buffolk County Council Suffolk Preservation Society Mr Suffolk County Council Mr Suffolk County Council Mr Ountin Cass Suffolk Preservation Society Mr Siona Cairns Suffolk Preservation Society Mrs Fiona Cairns Suffolk Preservation Society Mrs James Meyer Suffolk Preservation Society Suffolk Preservation Society Mrs James Meyer Suffolk Wildlife Trust Ms Jessica Mole		,
Mr Mark Barnard Suffolk County Council Mr Simon Cartmell Suffolk County Council Ms Suzanne Buck Suffolk County Council Mr Michael Wilks Suffolk County Council Mr Brian Prettyman Suffolk County Council Archaeological Service Suffolk County Council Mr Neil McManus Suffolk County Council Mr Neil McManus Suffolk County Council Mr Robert Feakes Suffolk County Council Mr Bryn Griffiths Suffolk County Council Mr Chris Phillips Suffolk County Council Mr James Cutting Suffolk County Council Mr Quentin Cass Suffolk County Council Suffolk County Council Mr Payanes Cutting Suffolk County Council Suffolk Preservation Society Suffolk Wildlife Trust Mr James Meyer Suffolk Wildlife Trust Ms Jessica Mole Sustrans	,	,
Mr Simon Cartmell Ms Suzanne Buck Suffolk County Council Mr Michael Wilks Suffolk County Council Mr Brian Prettyman Suffolk County Council Archaeological Service Suffolk County Council Mr Neil McManus Suffolk County Council Mr Robert Feakes Suffolk County Council Mr Bryn Griffiths Suffolk County Council Mr Chris Phillips Suffolk County Council Mr Quentin Cass Suffolk County Council Mr Quentin Cass Suffolk County Council Mr David Rees Suffolk County Council Mr Spriona Cairns Suffolk Preservation Society Mrs Fiona Cairns Suffolk Preservation Society Mrs Bethany Philbedge Suffolk Wildlife Trust Mr James Meyer Ms Jessica Mole Sustrans	'	,
Ms Suzanne Buck Mr Michael Wilks Suffolk County Council Mr Brian Prettyman Suffolk County Council Archaeological Service Suffolk County Council Mr Neil McManus Suffolk County Council Mr Robert Feakes Suffolk County Council Mr Pryn Griffiths Suffolk County Council Mr James Cutting Mr Quentin Cass Suffolk County Council Suffolk County Council Mr Payn Griffiths Suffolk County Council Mr James Cutting Suffolk County Council Mr Duentin Cass Suffolk County Council Neighbourhood Planning Suffolk County Council Suffolk Preservation Society Mr Spiona Cairns Suffolk Preservation Society Mrs Fiona Cairns Suffolk Preservation Society Mrs Fiona Cairns Suffolk Preservation Society Mrs Bethany Philbedge Suffolk Preservation Society Dr Simone Bullion Suffolk Wildlife Trust Mr James Meyer Suffolk Wildlife Trust Ms Jessica Mole		,
Mr Michael Wilks Suffolk County Council Mr Brian Prettyman Suffolk County Council Archaeological Service Suffolk County Council Mr Neil McManus Suffolk County Council Mr Robert Feakes Suffolk County Council Mr Robert Feakes Suffolk County Council Mr Bryn Griffiths Suffolk County Council Mr Chris Phillips Suffolk County Council Mr James Cutting Suffolk County Council Mr Quentin Cass Suffolk County Council Mr Quentin Cass Suffolk County Council Suffolk County Council Mr David Rees Suffolk Fire and Rescue Service Mr David Rees Suffolk Preservation Society Mrs Fiona Cairns Suffolk Preservation Society Mrs Bethany Philbedge Suffolk Preservation Society Dr Simone Bullion Suffolk Wildlife Trust Mr James Meyer Suffolk Wildlife Trust Ms Jessica Mole Sustrans		
Mr Brian Prettyman Archaeological Service Suffolk County Council Mr Neil McManus Suffolk County Council John Pitchford Suffolk County Council Mr Robert Feakes Suffolk County Council Mr Bryn Griffiths Suffolk County Council Mr Chris Phillips Suffolk County Council Mr James Cutting Mr Quentin Cass Suffolk County Council Mr Quentin Cass Suffolk County Council Mr Quentin Cass Suffolk County Council Neighbourhood Planning Suffolk County Council CFO M Hardingham Suffolk Fire and Rescue Service Mr David Rees Suffolk Preservation Society Mrs Fiona Cairns Suffolk Preservation Society Mrs Fiona Cairns Suffolk Preservation Society Mrs Fiona Cairns Suffolk Preservation Society Mrs Bethany Philbedge Suffolk Preservation Society Dr Simone Bullion Suffolk Wildlife Trust Mr James Meyer Suffolk Wildlife Trust Ms Jessica Mole		, , , , , , , , , , , , , , , , , , ,
Archaeological Service Mr Neil McManus Suffolk County Council John Pitchford Suffolk County Council Mr Robert Feakes Suffolk County Council Mr Bryn Griffiths Suffolk County Council Mr Chris Phillips Suffolk County Council Mr James Cutting Mr Quentin Cass Suffolk County Council Mr Quentin Cass Suffolk County Council Neighbourhood Planning Suffolk County Council CFO M Hardingham Suffolk Fire and Rescue Service Mr David Rees Suffolk Preservation Society Mrs Fiona Cairns Suffolk Preservation Society Mrs Fiona Cairns Suffolk Preservation Society Mrs Fiona Cairns Suffolk Preservation Society Mrs Bethany Philbedge Suffolk Preservation Society Dr Simone Bullion Suffolk Wildlife Trust Mr James Meyer Suffolk Wildlife Trust Ms Jessica Mole		
Mr Neil McManus John Pitchford Suffolk County Council Mr Robert Feakes Suffolk County Council Mr Bryn Griffiths Suffolk County Council Mr Chris Phillips Suffolk County Council Mr James Cutting Mr Quentin Cass Suffolk County Council Mr Quentin Cass Suffolk County Council Neighbourhood Planning Suffolk County Council CFO M Hardingham Suffolk Fire and Rescue Service Mr David Rees Suffolk Preservation Society Mrs Fiona Cairns Suffolk Preservation Society Mrs Fiona Cairns Suffolk Preservation Society Mrs Bethany Philbedge Suffolk Preservation Society Dr Simone Bullion Suffolk Wildlife Trust Mr James Meyer Suffolk Wildlife Trust Ms Jessica Mole Sustrans	,	·
John Pitchford Mr Robert Feakes Suffolk County Council Mr Bryn Griffiths Suffolk County Council Mr Chris Phillips Suffolk County Council Mr James Cutting Mr Quentin Cass Suffolk County Council Mr Quentin Cass Suffolk County Council Neighbourhood Planning CFO M Hardingham Suffolk Fire and Rescue Service Mr David Rees Suffolk Preservation Society Mrs Fiona Cairns Suffolk Preservation Society Mrs Bethany Philbedge Suffolk Preservation Society Dr Simone Bullion Suffolk Wildlife Trust Mr James Meyer Suffolk Wildlife Trust Ms Jessica Mole Sustrans		, , , , , , , , , , , , , , , , , , ,
Mr Robert Feakes Mr Bryn Griffiths Suffolk County Council Mr Chris Phillips Suffolk County Council Mr James Cutting Mr Quentin Cass Suffolk County Council Neighbourhood Planning Suffolk County Council Neighbourhood Planning Suffolk County Council CFO M Hardingham Suffolk Fire and Rescue Service Mr David Rees Suffolk Preservation Society Mrs Fiona Cairns Suffolk Preservation Society Mrs Linda Cockburn Suffolk Preservation Society Mrs Fiona Cairns Suffolk Preservation Society Mrs Bethany Philbedge Suffolk Preservation Society Dr Simone Bullion Suffolk Wildlife Trust Mr James Meyer Suffolk Wildlife Trust Ms Jessica Mole Sustrans		·
Mr Bryn Griffiths Mr Chris Phillips Suffolk County Council Mr James Cutting Suffolk County Council Mr Quentin Cass Suffolk County Council Neighbourhood Planning Suffolk County Council CFO M Hardingham Suffolk Fire and Rescue Service Mr David Rees Suffolk Preservation Society Mrs Fiona Cairns Suffolk Preservation Society Mrs Fiona Cairns Suffolk Preservation Society Mrs Fiona Cairns Suffolk Preservation Society Mrs Bethany Philbedge Suffolk Preservation Society Dr Simone Bullion Suffolk Wildlife Trust Mr James Meyer Suffolk Wildlife Trust Ms Jessica Mole Sustrans		,
Mr Chris PhillipsSuffolk County CouncilMr James CuttingSuffolk County CouncilMr Quentin CassSuffolk County CouncilNeighbourhood PlanningSuffolk County CouncilCFO M HardinghamSuffolk Fire and Rescue ServiceMr David ReesSuffolk Preservation SocietyMrs Fiona CairnsSuffolk Preservation SocietyMrs Linda CockburnSuffolk Preservation SocietyMrs Fiona CairnsSuffolk Preservation SocietyMrs Bethany PhilbedgeSuffolk Preservation SocietyDr Simone BullionSuffolk Wildlife TrustMr James MeyerSuffolk Wildlife TrustMs Jessica MoleSustrans		
Mr James CuttingSuffolk County CouncilMr Quentin CassSuffolk County CouncilNeighbourhood PlanningSuffolk County CouncilCFO M HardinghamSuffolk Fire and Rescue ServiceMr David ReesSuffolk Preservation SocietyMrs Fiona CairnsSuffolk Preservation SocietyMrs Linda CockburnSuffolk Preservation SocietyMrs Fiona CairnsSuffolk Preservation SocietyMrs Bethany PhilbedgeSuffolk Preservation SocietyDr Simone BullionSuffolk Wildlife TrustMr James MeyerSuffolk Wildlife TrustMs Jessica MoleSustrans	•	
Mr Quentin Cass Suffolk County Council Suffolk County Council CFO M Hardingham Suffolk Fire and Rescue Service Mr David Rees Suffolk Preservation Society Mrs Fiona Cairns Suffolk Preservation Society Mrs Linda Cockburn Suffolk Preservation Society Mrs Fiona Cairns Suffolk Preservation Society Mrs Bethany Philbedge Suffolk Preservation Society Dr Simone Bullion Suffolk Wildlife Trust Mr James Meyer Suffolk Wildlife Trust Ms Jessica Mole Sustrans	•	,
Neighbourhood Planning CFO M Hardingham Suffolk Fire and Rescue Service Mr David Rees Suffolk Preservation Society Mrs Fiona Cairns Suffolk Preservation Society Mrs Linda Cockburn Suffolk Preservation Society Mrs Fiona Cairns Suffolk Preservation Society Mrs Fiona Cairns Suffolk Preservation Society Dr Simone Bullion Suffolk Wildlife Trust Mr James Meyer Ms Jessica Mole Sustrans		,
CFO M Hardingham Suffolk Fire and Rescue Service Mr David Rees Suffolk Preservation Society Mrs Fiona Cairns Suffolk Preservation Society Mrs Linda Cockburn Suffolk Preservation Society Mrs Fiona Cairns Suffolk Preservation Society Mrs Bethany Philbedge Suffolk Preservation Society Dr Simone Bullion Suffolk Wildlife Trust Mr James Meyer Ms Jessica Mole Sustrans		,
Mr David ReesSuffolk Preservation SocietyMrs Fiona CairnsSuffolk Preservation SocietyMrs Linda CockburnSuffolk Preservation SocietyMrs Fiona CairnsSuffolk Preservation SocietyMrs Bethany PhilbedgeSuffolk Preservation SocietyDr Simone BullionSuffolk Wildlife TrustMr James MeyerSuffolk Wildlife TrustMs Jessica MoleSustrans		·
Mrs Fiona CairnsSuffolk Preservation SocietyMrs Linda CockburnSuffolk Preservation SocietyMrs Fiona CairnsSuffolk Preservation SocietyMrs Bethany PhilbedgeSuffolk Preservation SocietyDr Simone BullionSuffolk Wildlife TrustMr James MeyerSuffolk Wildlife TrustMs Jessica MoleSustrans		
Mrs Linda CockburnSuffolk Preservation SocietyMrs Fiona CairnsSuffolk Preservation SocietyMrs Bethany PhilbedgeSuffolk Preservation SocietyDr Simone BullionSuffolk Wildlife TrustMr James MeyerSuffolk Wildlife TrustMs Jessica MoleSustrans		,
Mrs Fiona Cairns Suffolk Preservation Society Mrs Bethany Philbedge Suffolk Preservation Society Dr Simone Bullion Suffolk Wildlife Trust Mr James Meyer Suffolk Wildlife Trust Ms Jessica Mole Sustrans		·
Mrs Bethany PhilbedgeSuffolk Preservation SocietyDr Simone BullionSuffolk Wildlife TrustMr James MeyerSuffolk Wildlife TrustMs Jessica MoleSustrans		·
Dr Simone BullionSuffolk Wildlife TrustMr James MeyerSuffolk Wildlife TrustMs Jessica MoleSustrans		·
Mr James MeyerSuffolk Wildlife TrustMs Jessica MoleSustrans	Mrs Bethany Philbedge	Suffolk Preservation Society
Ms Jessica Mole Sustrans	Dr Simone Bullion	Suffolk Wildlife Trust
	Mr James Meyer	Suffolk Wildlife Trust
Planning and Local Authority Liaison The Coal Authority	Ms Jessica Mole	Sustrans
	Planning and Local Authority Liaison	The Coal Authority

The Council for British Archaeology
The Council for British Archaeology for East Anglia
The National Trust
The National Trust
The Planning Inspectorate
The Showman's Guild of Great Britain
The Theatres Trust
Three
Traveller Law Reform Project
UK Power Networks
Vodafone and O2
West Suffolk Councils
West Suffolk Councils
West Suffolk Hospital
West Suffolk Hospital
Wood PLC on behalf of National Grid

Appendix E

Public Consultation on Objectives

Appendix F
Responses received to Pre-Submission Consultations and Responses to Comments

		Consultation 1 Policy Number	Consultation 2 Policy Number	Final Policy Number	Comments		Final Policy Number
	Resident	General	General	General	I wish to make a few comments regarding the Neighbour Plan. Who wrote this document and for whose benefit was it written? It appears from reading it that it was written for the benefit of one section of the community of the town, I wonder which! There are so many flaws in it that it may be interrupted as a joke!	Thank you for pointing out areas for concern; we will correct all flaws we are made aware of. We have worked to build a censusus between everyone; forward added to explain this.	General
2.30	Resident	General	General	General	(Suggest next plan follows convention of folios at outer edge of the page *not* next to the gutter in the middle)	Thank you for this helpful comment; formatting	General
1.27	Trustees of the EG Lambton 1974 Settlement Freeholders of The George Lambton Playing Fields	General	General	General	[10] To: The NNP Steering Group Thank you for your e-mail. Your preparedness to accept my comments outside the statutory consultation period for the submission consultation is much appreciated. Thank you. To that end, in the spirit of a continuing dialogue, I will endeavour to provide some more background to some of the comments made as soon as I can. Obviously, your overall timetable for the NNP will determine whether any further comments can be noted.	Noted.	General
1.21	Resident	General	General	General	1.The task of the responsible local authority is to publicise the Consultation in a way which is likely to attract the attention of the general body of the people who live and work in Newmarket. That is a demanding task, and I have seen no evidence that there has been that high level of publicity. The only official and/or public references I have seen recently, regarding this present Consultation, have been on the internet and in a short article in the Newmarket Journal of 5th July, which article contained some errors. I ask, please, that the Inspector should check the level of publicity given to this exercise. I should say that I have checked in various places where one might have expected such publicity, such as the Library and Council Office. And I have checked around Town. I saw no evidence of publicity. 2.To arrange such an important Consultation during the main holiday period, when so many are away from home is a serious defect, and I ask the Inspector to consider this worrying matter. 3.1 ask the Inspector to ensure that the Neighbourhood Planners do not exceed their powers. Control of public highways and byways lies with the Highways Authority alone. That body has the duty of ASSERTING the right of the general public to use those routeways, and any traffic control measures are at that body's skilled discretion. The proposed Plan contains a map which claims to show" horsewalks ".But it does not distinguish between routes on private land from the public routes. Public routes are under the stewardship of the Highways Authority, who must consider the safety and convenience of all road users. In doing so, they will follow nationally-approved procedures. Owners of private land are in a different position, giving priority to	consulatation, besides the the newspaper article and online information you noted (dedicated NNP website, linked to town council website, facebook and twitter); the NNP display was in the Memorial Hall throughout the consultation and beyond; banners in town locations; Consultation Day in the	General
1.31	FHDC	General	General	General	A 'basic conditions statement' is also required. This should set out how your neighbourhood plan meets the requirements of each basic condition and other legal tests. It will be used by both the LPA and independent examiner to determine if your plan meets the basic conditions and can proceed to referendum. In particular, it considers whether a neighbourhood plan contributes to the achievement of sustainable development. Planning Aid have produced advice on producing a Basic Conditions Statement which you may find helpful and this can be found on: https://www.ourneighbourhoodplanning.org.uk/storage/resources/documents/How_to_write_a_basic_conditions_statement.pdf and, https://www.ourneighbourhoodplanning.org.uk/storage/resources/documents/Approaches_to_writing_a_basic_conditions_statement1		General
2.16	Resident	General	General	General	A huge well done, with love and care. I found this document enjoyable to read such detail and informative, to help me understand fully the challenges faced in running a town, also the joys and fruits and labours to the benefit of all, both residents and visitors.	Thank you for this supporting comment	General
1.31	FHDC	General	General	General	A Sustainability Appraisal (usually required for local plan documents under Section 19 of the Planning and Compulsory Purchase Act 2004) is not legally required for Neighbourhood Plans. However it should be noted the qualifying body (Newmarket Town Council) must demonstrate how its Neighbourhood Plan will contribute to achieving sustainable development.	Noted.	General
1.26	Historic England	General	General	General	Communities that have a neighbourhood plan in force are entitled to claim 25% of Community Infrastructure Levy (CIL) funds raised from development in their area. The Localism Act 2011 allows this CIL money to be used for the maintenance and on-going costs associated with a range of heritage assets including, for example, transport infrastructure such as historic bridges, green and social infrastructure such as historic parks and gardens, civic spaces, and public places. As a Qualifying Body, your neighbourhood forum can either have access to this money or influence how it is spent through the neighbourhood plan process, setting out a schedule of appropriate works for the money to be spent on. Historic England strongly recommends that the community therefore identifies the ways in which CIL can be used to facilitate the conservation of the historic environment, heritage assets and their setting, and sets this out in the neighbourhood plan. This could, for instance, include monies set aside to support the development of the Town Museum, as is discussed under Paragraph 4.3.11 of your plan. More information and guidance on this is available from Locality, here: https://mycommunity.org.uk/resources/community-infrastructure-levy-neighbourhood-planning-toolkit/	Thank you for this useful information.	General
1.31	FHDC	General	General	General	EU regulations: One of the basic conditions for a neighbourhood plan is that it does not breach, and is otherwise compatible with, EU obligations. 12 The EU regulations include: ② Directive 2001/42/EC on Strategic Environmental Assessments, ③ Directive 92/43/EEC on the conservation of fauna and flora (habitats) and	Noted.	General
	Exning Parish Council	General	General	General	Exning Parish Council has considered the document and would like to comment as follows:-The Plan appears to be well thought out and a suitable tool for the long-term future development of the Newmarket area. Exning Parish Council would like to congratulate Newmarket Neighbourhood Plan Working Group on reaching this stage of the process and producing a comprehensive plan document.	Thank you for this supporting comment.	General
2.04	Resident	General	General	General	From CA E10 - Good luck with your proposals and ideas for the town and parish.	Thank you for your supporting comment.	General

HE Advice Tools 2 - Familing changes to lethiques suscess chips; / Infloration reciliant or guid/mages books/publications/publications/guid- landings-posters chips; / Infloration reciliants or guid- landings-posters chips; / Infloration reciliants or guid- property of the property of t	Part								
about we would get the character of the week approaches of improved through appropriate porting wording and a reductive relational based in the properties of the properties o	Secretary and the company of the com						England, including on evidence gathering, design advice and policy writing. Our webpage contains links to a number of other documents		
he peptions department and labels as download also provides a department of the perturbation of the pertur	The performance consumer southern to southern to source and south in this to certage in redistance or point that may prepare during underly on your improvement of the performance of th								
nephotonized per complete produce de la positione de la positione de la positione de la production de la positione de la posit	supplementation of the control of th								
Cemeral General Gene	Part						inspiration for your own. This can be found here: http://www.historicengland.org.uk/advice/planning/plan-making/improve-your-		
General Genera	Second General Gener								
Advance Note 2 - realing changes to heritige assets: Origins/finison/congland org. Ad/images-books/publications/making-changes-books/making-changes-books/publications/making-changes-books/publications/making-changes-books/publications/making-changes-books/publications/making-changes-books/making-changes-books/publications/making-changes-books/making-changes-boo	Secretary General Ge								
The Control of Notice Advisor Animal Transport of the Control of Notice Animal Transport of the Control of Notice Animal Transport of Notice Animal T	refresh entered above one 20-20. If Cool Particles Associated Philips 3 - the entered of histograpous contracts (Happy Alterization Ages) and (Happy Alteri						It may also be useful to provide links to some of these documents in the plan:		
hormage access advice nate 2/2 in FOCODE Price Advice in Financia (F. Advice in Financia) - The setting of heritage access: Orthor, //historiorigian of au/mage-books/politication/igipal- setting of heritage access. In FOCODE Price Advice in Financia (F. Advice in Financia) - The setting of heritage access. In FoCODE Price Advice in Financia (F. Advice In Financia) - The setting of heritage access. In FoCODE Price Advice In Financia (F. Advice In Financia) - The setting of heritage access for the late of up purposes in your regist boundood plans, we would recommend the consideration of the late of the purposes in your regist boundood plans, who would be accessed to the control of the purpose of the	New York Contract of the c	1.26	Historic England	General	General	General	UE Advice Note 2 - making changer to heritage assets chatter //historicongland organ/limages books/publications/making.changes.		General
Hill Good Practice Afects in Planning 3 - the setting of heritage assets: https://misrarcegind.org.ab/jubications/gpa3 attituge of heritage-assets. https://misrarcegind.org.ab/jubications/gpa3 attituge-assets. https://misrarcegind.org.ab/jubications/gpa3 and publications/gpa3 a	Comment Comm								
If you are considering final Allacations for floating or after lain due purpose in your melighbourhood plan, we sould recommend our screen the final process the final process, which may be if a process the final process. The final process the final process that the final process the final process that the final process the final process that the final process tha	Figure 2 considering mindring Blanch Allectations for housing or other land use purposes in your neighbourhood plan, we would recommended the property of the								
ecomoment your review the following two guidance documents, which may be of use: If Advisor Note 3 - see all excitors, inclical plants. "Excitoration and a security of the company of th	Comment Comm						setting-of-heritage-assets/>		
HE Andre Note 3 - 14 et all contains in local plans: dittips://histocrepand.org.ut/images-books/publication/histocre-morement and stitl-all-actions-in-on-capitalisms the Andre Note 3 - 14 et all contains in local plans: dittips://histocrepand.org.ut/images- HE Andre Note 3 - 14 et all contains in local plans: dittips://histocrepand.org.ut/images- HE Andre Note Note 3 - 14 et all contains in local plans in lo	## Advice Note 1 and allocations in local places charge/philosococcapida of a pullymages cookey/pullication/places control places in the places control places in the places of the places in the places of the plac								
Site ellipotations in local-planna in local-pl	the ellocations is focus plants if Advisor box 6 - Sustainability Appraisal and Strategic Environmental Assessment : - Ottops://heator.com/part of part of the par								
If Advice Note 3-Sustainability Approach and Strategic Personnential Assessment : citizes / historicarginat on gui, wimage-tools / historicarginat on guide in formation of future and from historicarginat on guide parts of previous opposite for the solidate in the previous of the solidate in the solidate i	## Addition Notes - Section Section (1994) - Section Section (1994) - Approach and strateging Environmental Assessment : others; // Improved personal publications (1994) - Section (1994) - Sect								
Doods/ballication/sustainability-approaches and strategic-environmental assessment—adultice note 879 Household Regulation Assessment (1964)—has the springs in European beau regulated to the Conservation of fauna and flora (habitats) and parts of Directive 2009/14/1/EC on the conservation of fauna and flora (habitats) and parts of Directive 2009/14/1/EC on the conservation of valid brid (piperins). This has been translated into IU. Kin with The Connection of Phallicat and September 2017, 1975, 2017, 20	Section Control Cont								
Habitats Regulations Assessment (Risk). Assists to origins in furnipases law under the Habitats Directive 97/48/EFC on the conservation of figures that the construction of will be lost people. This has been remainded into U. Ki av via The Conservation of Habitats and Species Regulations 2017. The HBA's purpose is to ensure that the neighbourhood plan will not construct the construction of Habitats and Species Regulations 2017. The HBA's purpose is to ensure that the neighbourhood plan will not construct the construction of Habitats and Species Regulations 2017. The HBA's purpose is to ensure that the neighbourhood plan will not construct the construction of the plan of HBA's purpose is to ensure that the neighbourhood plan will not construct the construction of the plan of HBA's purpose is to ensure that the neighbourhood plan is all via the supplications of the plan of the HBA's purpose and the HBA's purpose which have been demanded assessment under the HBA's purpose which have the end of the plan of the HBA's purpose and the HBA's purpose of the HBA's purpose and the HBA's purpose of the HBA's purpose is to ensure that the HBA's purpose which have the end of the HBA's purpose and the HBA's purpose of the HBA's purpose and the HBA's purpose of the HBA's purpose is to ensure the the HBA's purpose of the HBA's purpose and	Additional Regulations Assessment (1964)— has to origin in Surgopean to womer the Nebblation Survey (1944)— this beet translated into Ut Law via The Conservation of Hebblatia and Species Regulations 2017. The HMX's guippose is to ensure that the neighbourhood plan will be regulated in the survey of the Species of						, , , ,	Thank you for this useful information.	
U. Us law via the Conservation of habitats and Species Regulations 2017. The HMA's purpose is to ensure that the neighbourhood plan will not result in significant damage to designated wildled such a reconservation and validate and are often referred to as Natura 2000 sizes. A Habitatis Regulations, Assessment recommending is required to destine the reconstruction of the three plans is lawly to have a significant effect on any functional state of the secondary	It like was the Conservation of Hisblats and Species Regulations of Longuistre to the many that the neighbourhood plan will be an accordance to be internationally important for nature conservation and willide and are often referred to as Natura 2000 state. Ceneral								
not result in significant change to designated widlife isses. These designated sixes are those which are considered to be internationally regulated sixes are those which are considered to be internationally regulated sixes are those which are considered to be internationally regulated sixes are those which are considered to be internationally regulated sixes are those which are considered to be internationally regulated sixes are those which are considered to be internationally regulated sixes are those which are considered to be are significant effect on any companion of the plan is likely to have a significant effect on any companion of the plan for the sixe, in view of the six is conservation of the plan for the sixe, in view of the six is conservation of the plan for the sixe, in view of the six is conservation of the consideration of the plan for the sixe, in view of the six is conservation of the consideration of the plan for the sixe, in view of the six is conservation of the consideration of the plan for the sixe, in view of the six is conservation of the consideration of the	not result in significant damage to designated wildlife size. These designated wildlife size are those which are considered to be internationally and the size of						fauna and flora (habitats) and parts of Directive 2009/147/EC on the conservation of wild birds (species). This has been translated into		
## A Place General Gen	mortant for nature conservation and wildlife and are often effered to a Natura 2000 des. Analysis Regulations Assessment screening required to determine whether the plan is likely to have a significant effect on any European site, either alone or in combination with other plans or projects. If the concludion is that the plan is likely to have a significant effect on any European site, either alone or in combination with other plans or projects. If the concludion is that the plan is likely to have a significant effect on any European site, either alone or in combination with other plans or projects. If the concludion is that the plan is likely to have a significant effect on any European site, either alone or in combination with other plans or projects. If the concludion is that the plan is likely to have a significant effect on any European site, either alone or in combination with other plans or projects. If the concludion is that the plan is likely to have a significant effect on any European site, which is a believe to the plans of the including the plans of the plans of the intervention of the plans of the including the plans of the pla						1		
1.31 FNDC General Ge	A Habitatis Regulations Assessments Screening in required to determine whether the plan is likely to have a significant effect on a rungean six, either and programs are, either and paper projects. The conclusion is that the plan is likely to have a significant effect on a rungean six either and paper projects. The conclusion is that the plan is likely to have a significant effect on a rungean six, either and programs are the man Appropriate Assessment of the regular paper and the plan is the plan and agree with the several excellent with pass is likely to the as significant effect to a rungean six either and a substance of the regular paper and an analysis of the regular paper and an analysis of the regular paper and a substance of the six of the plan and agree with the plan								
1.31 PHDC General Ge	Server of Server								
effect on a European site them an Appropriate Assessment of the implications of the plan for the site, in view of the site's conservation objectives, must be undertaken in 2 pain so one within Star entermined to require an Appropriate Assessment under the Halbitats Directive them it will normally also require a Strategic Environmental Assessment. For Neighbourhood Plans, a HRA screening would normally be undertaken at the same time as a SEA screening and at the time of writing is being prepared. 1.33 Fesident General	effect on a European site them an Appropriate Assessment of the implications of the glant for the site, in view of the site's conservation objectives, must be undertaken. If a plan is not even the many propriets Assessment under the Habitation of the site in view of the site's conservation objectives, must be undertaken. If a plan is undertaken the same time with the plan for the light propriet Assessment for Neighbourhood Plans, a HRA screening would normally be undertaken the same time with the plan for the Neighbourhood Plans, a HRA screening would normally be undertaken the same time with the plan for the site in the requirement of the major prepared. 1.13 PhDC General General General General General General General The Section of the consultation of the consultation of the support of	1.31	FHDC	General	General	General			General
objectives, must be undertaken. If a plan is one which has been determined to require an Appropriate Assessment under the Habitats Directive them it will mormally also require as Strategic Environmental Assessment. For Neelphourhood plans, a RHA spreading would normally be undertaken at the same time as a SEA screening. Newmarket Town Council have requested that RHDC undertake the RHA and SEA screening and at the time of writing is being perfect. 2.33 Resident General Gene	believe with the semantian of the same time as a StA screening. Newmarket Town Council have require an Appropriate Assessment under the Habitats Directive them it will immortally also require an Appropriate Assessment on Medium Applications the Habitats of the same time as a StA screening. Newmarket Town Council have requirement them and StA screening and at the time of writing is being prepared and several medium and StA screening and at the time of writing is being prepared and several of much had work and, if achieved, should provide gradient and StA screening and at the time of writing is being prepared and several of much had work and, if achieved, should provide gradient and StA screening and at the time of writing is being prepared and several of much had work and, if achieved, should provide gradient and StA screening and the time of writing is being prepared and several of much had work and, if achieved, should provide gradient and several of the several provided and several development. The several provided and several development of the several provided as several of much had work and, if achieved, should provide gradient as a several of much had work and, if a chieved, should provide gradient as a several of much had work and, if a chieved, should provide the several of the several of the several of the several several of the several development. The several provided as several development with the several development with the several provided as several and the several development with the several provided as several and the several provided as se								
normally be undertaken at the same time as a SEA screening. Newmarket Town Council have requested that FIPOC undertake the HRA and SEA screening and at the time of writing is being pergrant. 2.33 Resident General	normally be undertaken at the same time as a SKA screening. Newmarket Town Council have requested that FHIOC undertake the HRA and SKA screening and at the time of writing is being prepared. 2.33 Resident General List in order to meet the requirements of the neighbourhood planning regulations a "Consultation Statement should be submitted with the neighbourhood planning regulations as "Consultation Statement should be submitted with the neighbourhood plan at submissions tage (Regulation St) Stetling out as a minimum who was consulted and how, together with the object to work the mighbourhood planning regulations as "Consultation Statement should be submitted with the neighbourhood planning and have produced advice on producing a Consultation Statement which NIT may find helpful, and this may be found on: https://www.ourneighbourhood Planning.org.uk/storage/resources/documents/Approaches_to_writing_a_consultation_statement.pdf And the may be found on: https://www.ourneighbourhood Planning.org.uk/storage/resources/documents/Approaches_to_writing								
and SEA screening and at the time of writing is being prepared. 1.31 FHDC General	2.33 Resident General General General General General General Intelligence of the constitution of the majority of the season of the constitution of the majority of the season of the majority of the part supplied and the same of the majority of the part supplied and the same of the majority of the part supplied and the same of the majority of the part supplied and the same of the majority of the part supplied and the same of the majority of the part supplied and the same of the majority of the part supplied and the same of the majority of the part supplied and the same of the majority of the part supplied and the same of the majority of the part supplied and the same of the majority of the same interest to supplied and the same of the constitution. Plant includes a minimum who was consultation Statement's should be submitted with the endphourhood plan includes a minimum who was consultation Statement which NTC major fine the plant includes and this may be found on: 11.29 Anglain Water General Genera						Directive then it will normally also require a Strategic Environmental Assessment. For Neighbourhood Plans, a HRA screening would		
1.33 PHDC General General General General General General Spinificant benefits to the area. Spinificant benefits to th	2.33 Resident General						normally be undertaken at the same time as a SEA screening. Newmarket Town Council have requested that FHDC undertake the HRA		
2.33 Resident Seferal Septial	in order to the area of the construction. General Series General Gen						the state of the s	Noted.	
In order to meet the requirements of the neighbourhood planning regulations a "Consultation Statement" should be submitted with the neighbourhood plan as submission stage placed and how, together with the outcomes of the consultation. Planning Ald have produced advice on producing a Consultation Statement which NTC may find helpful, and this may be found on: https://www.ourneighbourhoodplanning.org.uk/storage/resources/documents/Approaches_To_writing_a_consultation_statement1.pdf outcomes of the consultation. Planning Ald have produced advice on producing a Consultation Statement which NTC may find helpful, and this may be found on: https://www.ourneighbourhoodplanning.org.uk/storage/resources/documents/Approaches_To_writing_a_consultation_statement1.pdf Noted. 1.23 Anglian Water General Ge	in order to meet the requirements of the neighbourhood planning regulations a "Consultation Satement" should be submitted with the neighbourhood plan at submission stage (Regulations) statement which NTC may find helpful, and this may be found on: and the major become and the planning Aid have produced advice on producing a Consultation Statement which NTC may find helpful, and this may be found on: and the major become and the planning and share produced advice on producing a Consultation Statement which NTC may find helpful, and this may be found on: and the major become and the planning and planning and share produced advice on producing a Consultation Statement which NTC may find helpful, and this may be found on: and the major become and the planning and planning and subtraction and there are necessary to include a similar policy in the Neighbourhood Planning applications within the Parish but does not identify any specific sites. The adopted forest heath a lift Development Management Policies Document (dated February 2015) includes district wide policies relating to water supply and water recycling infrastructure (Policy MDE – Flooding and distrianible Drainings and DMT – Sustainable Design and construction. At the Development Plan is intended to be read a whole it is not considered necessary to include a similar policy in the Neighbourhood Plann. Noted. Noted. Noted. Noted. Thank you for this supporting comment. General Genera	2 33	Resident	General	General	General		Thank you for this supporting comment	General
neighbourhood plan at submission stage (Regulation 15) setting out as a minimum who was consulted and how, together with the outcomes of the concultation. Planning Aid have produced advice on producing a Consultation Statement which NTC may find helpful, and this may be found on: the produced advice on producing a Consultation Statement which NTC may find helpful, and this may be found on: the produced advice on producing a Consultation Statement which NTC may find helpful, and this may be found on: the produced advice on producing a Consultation Statement which NTC may find helpful, and this may be found on: the produced advice on producing a Consultation Statement which NTC may find helpful, and this may be found on: the produced advice on producing a Consultation Statement which NTC may find helpful, and this may be found on: the produced advice on producing a Consultation Statement which NTC may find helpful, and this may be found on: the produced advice on producing a Consultation Statement which NTC may find helpful, and this may be found on: the produced advice on producing a Consultation Statement which NTC may find helpful, and this may be found on: the produced advice on producing a Consultation Statement which NTC may find helpful, and this may be found on: the produced advice on producing a Consultation Statement which NTC may find helpful, and this may be found on: the produced advice on producing a Consultation of planning applications within the Per sharp of the producing producing a Consultation of planning applications within the Per sharp of the producing of the Producing and Statistical Polary produced advice policies where the producing a Consultation of the Producing and Statistical Polary and Sta	1.31 FHDC General Ge	2.55	Nesident					mank you for this supporting comment	
and this may be found on: hottps://www.ourneighbourhoodplanning.org.uk/storage/resources/documents/Approaches_to_writing_a_consultation_statement1.pdf and, list noted that the Neighbourhood Plan includes a number of criteria based policies which are intended to be used in the determination of planning applications within the Parish but does not identify any specific sites. The adopted forest Health Joint Development Management Policies Document (dated February 2015) includes district wide policies The adopted forest Health Joint Development Management Policies Document (dated February 2015) includes district wide policies The adopted forest Health Joint Development Management Policies Document (dated February 2015) includes district wide policies The adopted forest Health Joint Development Management Policies Document (dated February 2015) includes district wide policies The adopted forest Health Joint Development Management Policies Document (dated February 2015) includes district wide policies The adopted forest Health Joint Development Management Policies Document (dated February 2015) includes district wide policies The adopted Freeze Health Joint Development Management Policies Document (dated February 2015) includes district wide policies The adopted Freeze Health Joint Development Plans is the Development Plans Includes a similar policy in the Neighbourhood Plan. Noted. 1.18 Resident General	and this may be found on: https://www.oumeighbourhoodplanning.org.uk/storage/resources/documents/Approaches_to_writing_a_consultation_statement.pdf and, and, It is noted that the Neighbourhood Plan includes a number of criteria based policies which are intended to be used in the determination of planning applications within the Parish but does not identify any specific sites. The adopted Forest heath Joint Development Management Policies Document (dated February 2015) includes district wide policies relating to water supply and water recycling infrastructure (Policy DMF – Flooding and Sustainable Drainage and DM7 – Sustainable Design and construction). As the Development Plan is intended to be read a whole it is not considered necessary to include a similar policy in the Neighbourhood Plan. Therefore we have no commenter to make relating to the Drait Neighbourhood Plan. Design and construction. As the Development Plan is intended to be read a whole it is not considered necessary to include a similar policy in the Neighbourhood Plan. Therefore we have no comments to make relating to the Drait Neighbourhood Plan. Design and construction. As the Development Plan is intended to be read a whole it is not considered necessary to include a similar policy in the Neighbourhood Plan. Therefore we have no comments to make relating to the Drait Neighbourhood Plan. Therefore we have no comments to make relating to the Drait Neighbourhood Plan. Minerals Minera								
and this may be found on: https://www.ouneighbourhoodplanning.org.uk/storage/resources/documents/Approaches_to_writing_a_consultation_statement1.pdf and, lt is noted that the Neighbourhood Plan includes a number of criteria based policies which are intended to be used in the determination of planning applications within the Parish but of bods not identify any specific sites. The adopted forcest Heath Joint Development Management Policies Document (dated February 2015) includes district wide policies relating to water supply and water recycling infrastructure (Policy DM6 – Flooding and Sustainable Drainage and DM7 – Sustainable Design and construction). As the Development Plan is intended to be read a whole it is not considered necessary to include a similar policy in the Neighbourhood Plan. Therefore we have no comments to make relating to the Draft Neighbourhood Plan. 1.29 SCC General	and this may be found on: https://www.ourneighbourhoodplanning.org.uk/storage/resources/documents/Approaches_to_writing_a_consultation_statement1.pdf and, lt is noted that the Neighbourhood Plan includes a number of criteria based policies which are intended to be used in the determination of planning applications within the Parish but does not identify any specific sites. The adopted Forset Hearth Joint Development Management Policies Document (dated February 2015) includes district wide policies relating to water supply and water recycling infrastructure (Policy DM6 – Flooding and Sustainable Drainage and DM7 – Sustainable pain and construction). As the Development Plan is intended to be read a whole it is not considered necessary to include a similar policy in the Neighbourhood Plan. Therefore we have no comments to make relating to the Draft Neighbourhood Plan. Therefore we have no comments to make relating to the Draft Neighbourhood Plan. Therefore we have no comments to make relating to the Draft Neighbourhood Plan. Water Beach General Genera	1 21	EHDC	Conoral	Gonoral	Gonoral	outcomes of the consultation. Planning Aid have produced advice on producing a Consultation Statement which NTC may find helpful,		Gonoral
and, lit is noted that the Neighbourhood Plan includes a number of criteria based policies which are intended to be used in the determination of planning applications within the Parish but does not identify any specific sites. 1.23 Anglian Water General Gen	and, and, and, and, and, and, and, and,	1.51	mbc	General	General	General			General
It is noted that the Neighbourhood Plan includes a number of criteria based policies which are intended to be used in the determination of planning applications within the Parish but does not identify any specific sites. The adopted Forest Heath Joint Development Management Policies bocument (dated February 2015) includes district wide policies relating to water supply and water recycling infrastructure (Policy DM6 – Flooding and Sustainable Drainage and DM7 – Sustainable Design and construction). As the Development Plan is intended to be read a whole it is not considered necessary to include a similar policy in the Neighbourhood Plan. 1.28 Resident General General	It is noted that the Neighbourhood Plan includes a number of criteria based policies which are intended to be used in the determination of planning applications within the Parish but does not identify any specific sites. General								
of planning applications within the Parish but does not identify any specific sites. The adopted Forest Heath Joint Development Management Policies Document (dated February 2015) includes district wide policies relating to water supply and water recycling infrastructure (Policy DM6 – Flooding and Sustainable Drainage and DM7 – Sustainable Design and construction). As the Development Plan is intended to be read a whole it is not considered necessary to include a similar policy in the Neighbourhood Plan. Therefore we have no comments to make relating to the Draft Neighbourhood Plan. 1.29 SCC General Gener	of planning applications within the Parish but does not identify any specific sites. The adopted Forest Heath Joint Development Management Policies Document (dated February 2015) includes district wide policies relating to water supply and water recycling infrastructure (Policy DMG - Flooding and Sustainable Drainage and DM7 - Sustainable Design and construction). As the Development Plan is intended to be read a whole it is not considered necessary to include a similar policy in the Neighbourhood Plan. Therefore we have no comments to make relating to the Draft Neighbourhood Plan. Therefore we have no comments to make relating to the Draft Neighbourhood Plan. Therefore we have no comments to make relating to the Draft Neighbourhood Plan. Minerals The Minerals Core Strategy and SMWIP contain policies that safeguard existing minerals extraction and sand and gravel resources within the Newmarket Neighbourhood Plan Pers Submission Consultation The Minerals Core Strategy and SMWIP contain policies that safeguard existing mineral extraction and there are no potentially exploitable resources within the Newmarket Neighbourhood Plan and Seneral Natural England does not have any septific comments on the Newmarket Neighbourhood Plan. Natural England is a non-departmental public body. Our statutory purpose is to ensure that the natural environment is conserved, enhanced, and managed for the branaged for the work of energy consider our interests would be affected by the proposals made. Natural England is a statutory consultee in neighbourhood planning and must be consulted on draft neighbourhood development. Natural England is a statutory consultee in neighbourhood planning and must be consulted on draft neighbourhood development. Natural England is a statutory consultee in neighbourhood planning and must be consulted on draft neighbourhood development. Natural England does not have any septific comments on this draft neighbourhood plan. For any further consultations on your plan, please contact: consultations							Noted.	
The adopted Forest Heath Joint Development Management Policies Document (dated February 2015) includes district wide policies relating to water supply and water recycling infrastructure (Policy DM6 – Flooding and Sustainable Drainage and DM7 – Sustainable Design and construction). As the Development Plan is intended to be read a whole it is not considered necessary to include a similar policy in the Neighbourhood Plan. 1.18 Resident General Mutural England on on the wearby specific comments on the Newmarket Neighbourhood Plan- Pre Submission Consultation Thank you for this response General Natural England is a statutory consultee in neighbourhood plan- in englehourhood plan- in englabourhood plan- in englabourh	1.23 Anglian Water General Jan Therefore we have no comments to make relating to the Draft Neighbourhood Plan. Herefore we have no comments to make relating to the Draft Neighbourhood Plan. Moted. 1.18 Resident General Ge						· ·		
Design and construction). As the Development Plan is intended to be read a whole it is not considered necessary to include a similar policy in the Neighbourhood Plan. 1.18 Resident General General General Ive read the plan and agree with the majority of it's content. I'd like to suggest the following additions: [see on NKT 25 and 26] Thank you for this supporting comment. General Gener	Design and construction). As the Development Plan is intended to be read a whole it is not considered necessary to include a similar policy in the Neighbourhood Plan. 1.18 Resident General Office the Newmarket Neighbourhood Plan. Noted. Not						1 ' ' ' '		
As the Development Plan is intended to be read a whole it is not considered necessary to include a similar policy in the Neighbourhood Plan. Therefore we have no comments to make relating to the Draft Neighbourhood Plan. 1.29 SCC General Genera	As the Development Plan is intended to be read a whole it is not considered necessary to include a similar policy in the Neighbourhood Plan. 1.18 Resident General Ge	1.23	Anglian Water	General	General	General			General
Plan. Therefore we have no comments to make relating to the Draft Neighbourhood Plan. 1.28 Resident General General General General General General General General General Telephane and agree with the majority of it's content. I'd like to suggest the following additions: [see on NKT 25 and 26] Thank you for this supporting comment. General Minerals Secretary and SMWLP contain policies that safeguard existing minerals extraction and sand and gravel resources throughout the county. There are no current or proposed areas of mineral extraction and there are no potentially exploitable resources within the Newmarket Neighbourhood Plan area. As such there are no mineral safeguarding issues raised by Neighbourhood Plan. 2.55 Natural England General Gener	Plan. Therefore we have no comments to make relating to the Draft Neighbourhood Plan. Noted.								
1.29 SCC General General General General General General I/ve read the plan and agree with the majority of it's content. I'd like to suggest the following additions: [see on NKT 25 and 26] Thank you for this supporting comment. General	1.18 Resident General General General General General I Ver read the plan and agree with the majority of it's content. I'd like to suggest the following additions: [see on NKT 25 and 26] Thank you for this supporting comment. General Minerals General Ge							Noted	
1.29 SCC General Ge	1.29 SCC General Gen	1 10	Resident	General	General	General			General
1.29 SCC General General General General General General General General The Minerals Core Strategy and SMWLP contain policies that safeguard existing minerals extraction and sand and gravel resources throughout the county. There are no current or proposed areas of mineral extraction and there are no potentially exploitable resources which in the Newmarket Neighbourhood Plan area. As such there are no minerals safeguarding issues raised by Neighbourhood Plan. Noted. 2.55 Natural England General General General General General Mutural England does not have any specific comments on the Newmarket Neighbourhood Plan - Pre Submission Consultation Natural England is a non-departmental public body. Our statutory purpose is to ensure that the natural environment is conserved, enhanced, and managed for the benefit of present and future generations, thereby contributing to sustainable development. Natural England is a statutory consultee in neighbourhood planning and must be consulted on draft neighbourhood development plans by the Parish/Town Councils or Neighbourhood Forums where they consider our interests would be affected by the proposals made Natural England does not have any specific comments on this draft neighbourhood plan. However, we refer you to the attached annex which covers the issues and opportunities that should be considered when preparing a Neighbourhood Plan. For any further consultations on your plan, please contact: consultations@naturalengland.org.uk. Thank you for this helpful comment.	1.29 SCC General General General General General General General General The Minerals Core Strategy and SMWLP contain policies that safeguard existing minerals extraction and sand and gravel resources throughout the country. There are no current or proposed areas of mineral extraction and there are no potentially exploitable resources within the Newmarket Neighbourhood Plan area. As such there are no minerals safeguarding issues raised by Neighbourhood Plan. Noted. Seneral General Genera	1.10	resident	General	GCIICIAI	General		, so for this supporting confinence	General
throughout the county. Here are no current or proposed areas of mineral extraction and there are no potentially exploitable resources within the Newmarket Neighbourhood Plan area. As such there are no minerals safeguarding issues raised by Neighbourhood Plan. Natural England General General General General Office of the Natural England does not have any specific comments on the Newmarket Neighbourhood Plan - Pre Submission Consultation Thank you for this response General Natural England is a non-departmental public body. Our statutory purpose is to ensure that the natural environment is conserved, enhanced, and managed for the benefit of present and future generations, thereby contributing to sustainable development. Natural England is a statutory consultee in neighbourhood planning and must be consulted on draft neighbourhood development plans by the Parish/Town Councils or Neighbourhood Forums where they consider our interests would be affected by the proposals made Natural England does not have any specific comments on this draft neighbourhood plan. However, we refer you to the attached annex which covers the issues and opportunities that should be considered when preparing a Neighbourhood Plan. For any further consultations on your plan, please contact: consultations@naturalengland.org.uk. Thank you for this helpful comment.	throughout the county. There are no current or proposed areas of mineral extraction and there are no potentially exploitable resources within the Newmarket Neighbourhood Plan area. As such there are no minerals safeguarding issues raised by Neighbourhood Plan. 2.55 Natural England General General General General General General Occurrent or proposed areas of mineral extraction and there are no minerals safeguarding issues raised by Neighbourhood Plan. Natural England does not have any specific comments on the Newmarket Neighbourhood Plan - Pre Submission Consultation Thank you for this response General or share any specific comments on the Newmarket Neighbourhood Plan - Pre Submission Consultation Thank you for this response General or share any specific comments on the Newmarket Neighbourhood Plan - Pre Submission Consultation Thank you for this response General or share any specific comments on the Newmarket Neighbourhood Plan - Pre Submission Consultation Thank you for this response General or share any specific comments on the Newmarket Neighbourhood Plan - Pre Submission Consultation Plan - Pre Submission C	4.20	scc	ConI	CorI	Correct			CorI
2.55 Natural England General General General Natural England does not have any specific comments on the Newmarket Neighbourhood Plan - Pre Submission Consultation Thank you for this response General Natural England is a non-departmental public body. Our statutory purpose is to ensure that the natural environment is conserved, enhanced, and managed for the benefit of present and future generations, thereby contributing to sustainable development. Natural England is a statutory consultee in neighbourhood planning and must be consulted on draft neighbourhood development plans by the Parish/Town Councils or Neighbourhood Forums where they consider our interests would be affected by the proposals made Natural England does not have any specific comments on this draft neighbourhood plan. However, we refer you to the attached annex which covers the issues and opportunities that should be considered when preparing a Neighbourhood Plan. For any further consultations on your plan, please contact: consultations@naturalengland.org.uk. Thank you for this helpful comment.	2.55 Natural England General	1.29	SCC	General	General	General			General
Natural England General General	Natural England is a non-departmental public body. Our statutory purpose is to ensure that the natural environment is conserved, enhanced, and managed for the benefit of present and future generations, thereby contributing to sustainable development. Natural England is a statutory consultee in neighbourhood planning and must be consulted on draft neighbourhood development plans by the Parish/Town Councils or Neighbourhood Forums where they consider our interests would be affected by the proposals made Natural England does not have any specific comments on this draft neighbourhood plan. However, we refer you to the attached annex which covers the issues and opportunities that should be considered when preparing a Neighbourhood Plan. For any further consultations on your plan, please contact: consultations@naturalengland.org.uk. Thank you for this helpful comment. Thank you for this helpful comment. Thank you for this helpful comment. Thank you for pointing out areas for concern; we will correct all flaws we are able to. Thank you for								
enhanced, and managed for the benefit of present and future generations, thereby contributing to sustainable development. Natural England General General	enhanced, and managed for the benefit of present and future generations, thereby contributing to sustainable development. Natural England General General	2.55	Natural England	General	General	General		Thank you for this response	General
Natural England General Gene	Natural England General On the whole I feel the whole document is badly written, badly presented and does not hing to try to improve the residents, iwe was are able to. Thank you for pointing out areas for concern; we will correct all flaws we are able to. Thank you for General General On the whole I feel the whole document is badly written, badly presented and does not hing to try to improve the residents, will correct all flaws we are able to. Thank you for General General General General On the whole I feel the whole document is badly written, badly presented and does nothing to try to improve the residents, will correct all flaws we are able to. Thank you for General General General On the whole I feel the whole document is badly written, badly presented and does nothing to try to improve the residents, will correct all flaws we are able to. Thank you for General General On the whole I feel the whole document is badly written, badly presented and does nothing to try to improve the residents, will correct all flaws we are able to. Thank you for Dinting out areas for concern; we will correct all flaws we are able to. Thank you for								
1.25 Natural England General However, we refer you to the attached annex which covers the issues and opportunities that should be considered when preparing a Neighbourhood Plan. For any further consultations on your plan, please contact: consultations@naturalengland.org.uk. Thank you for this helpful comment.	1.25 Natural England General								
1.25 Natural England General Autural England does not have any specific comments on this draft neighbourhood plan. However, we refer you to the attached annex which covers the issues and opportunities that should be considered when preparing a Neighbourhood Plan. For any further consultations on your plan, please contact: consultations@naturalengland.org.uk. Thank you for this helpful comment.	1.25 Natural England General								
However, we refer you to the attached annex which covers the issues and opportunities that should be considered when preparing a Neighbourhood Plan. For any further consultations on your plan, please contact: consultations@naturalengland.org.uk. Thank you for this helpful comment.	However, we refer you to the attached annex which covers the issues and opportunities that should be considered when preparing a Neighbourhood Plan. For any further consultations on your plan, please contact: consultations@naturalengland.org.uk. Thank you for this helpful comment. Thank you for this helpful comment. Thank you for this helpful comment. Thank you for pointing out areas for concern; we does really well though is highlight the facilities that the town has lost over the years and lack of decent facilities for all residents, will correct all flaws we are able to. Thank you for	1.25	Natural England	ConI	CorI	Correct			CorI
For any further consultations on your plan, please contact: consultations@naturalengland.org.uk. Thank you for this helpful comment.	For any further consultations on your plan, please contact: consultations@naturalengland.org.uk. Thank you for this helpful comment. Thank you for pointing out areas for concern; we will correct all flaws we are able to. Thank you for pointing out areas for concern; we will correct all flaws we are able to. Thank you for pointing out areas for concern; we will correct all flaws we are able to. Thank you for pointing out areas for concern; we will correct all flaws we are able to. Thank you for pointing out areas for concern; we will correct all flaws we are able to. Thank you for pointing out areas for concern; we will correct all flaws we are able to. Thank you for pointing out areas for concern; we will correct all flaws we are able to. Thank you for pointing out areas for concern; we will correct all flaws we are able to. Thank you for pointing out areas for concern; we will correct all flaws we are able to. Thank you for pointing out areas for concern; we will correct all flaws we are able to. Thank you for pointing out areas for concern; we will correct all flaws we are able to. Thank you for pointing out areas for concern; we will correct all flaws we are able to. Thank you for pointing out areas for concern; we will correct all flaws we are able to. Thank you for pointing out areas for concern; we will correct all flaws we are able to. Thank you for pointing out areas for concern; we will correct all flaws we are able to. Thank you for pointing out areas for concern; we will correct all flaws we are able to. Thank you for pointing out areas for concern; we will correct all flaws we are able to. Thank you for pointing out areas for concern; we will correct all flaws we are able to.	1.25	ivatural England	General	General	General			General
Thank you for this helpful comment.	Thank you for this helpful comment. On the whole I feel the whole document is badly written, badly presented and does nothing to try to improve the residents lives. What it Thank you for this helpful comment. Thank you for pointing out areas for concern; we does really well though is highlight the facilities that the town has lost over the years and lack of decent facilities for all residents, will correct all flaws we are able to. Thank you for General						*		
	On the whole I feel the whole document is badly written, badly presented and does nothing to try to improve the residents lives. What it Thank you for pointing out areas for concern; we does really well though is highlight the facilities that the town has lost over the years and lack of decent facilities for all residents, will correct all flaws we are able to. Thank you for General						For any further consultations on your plan, please contact: consultations@naturalengland.org.uk.		
	On the whole I feel the whole document is badly written, badly presented and does nothing to try to improve the residents lives. What it Thank you for pointing out areas for concern; we does really well though is highlight the facilities that the town has lost over the years and lack of decent facilities for all residents, will correct all flaws we are able to. Thank you for General							Thank you for this helpful comment	
	1.17 Resident General General General does really well though is highlight the facilities that the town has lost over the years and lack of decent facilities for all residents, will correct all flaws we are able to. Thank you for General						On the whole I feel the whole document is badly written, badly presented and does nothing to try to improve the residents lives. What it		
1.17 Resident General General General does really well though is highlight the facilities that the town has lost over the years and lack of decent facilities for all residents, will correct all flaws we are able to. Thank you for General	something which the current/future planning policies will do nothing to help solve	1.17	Resident	General	General	General			General
something which the current/future planning policies will do nothing to help solve.	pomeraning which the current/ratione planning pomeres will do nothing to help solve.						something which the current/future planning policies will do nothing to help solve.	your supporting comment.	

_					1	T		
1	1.31	FHDC	General	General	General	Strategic Environmental Assessments (SEA) - European Union Directive 2001/42/EC4 was transposed into English law by the Environmental Assessment of Plans and Programmes Regulations 2004, commonly referred to as the SEA Regulations. To meet this condition with regard to strategic environmental assessment (SEA), a neighbourhood planning group needs to have either a statement of reasons as to why SEA is not required, or, where an SEA is deemed necessary, an environmental report (and non-technical summary) which documents the findings of the SEA. A copy of the statement, or environmental report must be submitted with the neighbourhood plan proposal and made available to the independent examiner. Guidance is available at https://neighbourhoodplanning.org/wp-content/uploads/2016/09/160602-TOOLKIT_SEA_FINAL_Oct-2016.pdf A Screening Report is necessary to determine whether or not the content of the Newmarket Neighbourhood Plan requires a Strategic Environmental Assessment (SEA) in accordance with the European Directive 2001/42/EC and associated Environmental Assessment of Plans and Programmes Regulations 2004.	Noted.	General
-	2.30 F	Resident	General	General	General	Thank you for all your hard work producing this report. It's been quite a read! I wish it was provided online, to make responding clearer and quicker. It would most likely make your job of reading and collating the responses easier! It is very hard to read the maps. Perhaps a link to a website would have been clearer.	Thank you for your kind comments; please note, the weblink was given at the top of the questionnaire and a survey monkey link was available	General
2		S. Walsh (on behalf of UNEX Group)	General	General	General	Thank you for allowing us the opportunity to review and comment upon your draft plan. In general the plan is to be welcomed for its vision of improving Newmarket and much of what it contains is very positive and practical. There are, however, aspects of the plan which are inconsistent with national or local planning policy and these matters obviously require amending. In addition, other items would benefit from further clarification or amendment in order to make the plan more effective.	Thank you for these helpful comments; please see responses below.	General
1	1.26	Historic England	General	General	General	Thank you for consulting Historic England about your Regulation 14 draft Neighbourhood Plan. As the Government's adviser on the historic environment, Historic England is keen to ensure that the protection of the historic environment is fully taken into account at all stages and levels of the local planning process. We are therefore pleased to have the opportunity to review your neighbourhood plan at this early stage. The (Revised) NPPF (paragraphs 125-127) sets out that Neighbourhood Plans should, amongst other things, include clear objectives for the future of the area and be based on a robust evidence base that shows an understanding and evaluation of the area, in this case the market town of Newmarket. The policies of neighbourhood plans should also ensure that developments in the area establish a strong sense of place, and respond to local character and history by reflecting the local identity of the place - for instance through the use of appropriate materials, and attractive design. The government's National Planning Practice Guidance - https://www.gov.uk/guidance/neighbourhood-planning-2> on neighbourhood planning is also clear that, where relevant, Neighbourhood Plans need to include enough information about local heritage to guide local authority planning decisions and to put broader strategic heritage policies from the local authority's local plan into action but at a neighbourhood scale. If appropriate this should include enough information about local non-designated heritage assets, including sites of archaeological interest, locally listed buildings, or identified areas of historic landscape character We would like to make the following comments: Finally, we should like to stress that this advice is based on the information provided by Newmarket Town Council in your correspondence of 26 June 2018. To avoid any doubt, this does not reflect our obligation to provide further advice on or, potentially, object to specific proposals which may subsequently arise as a result of the proposed neighb	Noted	General
	2.56	Suffolk County Council	General	General	General	Thank you for consulting Suffolk County Council (SCC) on the new draft version of the Newmarket Neighbourhood Plan. SCC welcomes that a number of the changes suggested in our previous consultation response and in further engagement has been incorporated into	Thank you for this supporting comment	General
		Environment Agency	General	General	General	Thank you for consulting the Environment Agency on your pre-submission Neighbourhood Plan for Newmarket. We are a statutory consultee in the planning process providing advice to Local Authorities and developers on pre-application enquiries, planning applications, appeals and strategic plans. We aim to reduce flood risk, while protecting and enhancing the water environment. We have had to focus our detailed engagement on those areas where the environmental risks are greatest. Based on the fact that your Plan does not seek to allocate housing/development sites and the environmental constraints within the area, we have no detailed comments to make in relation to your Plan at this stage. However together with Natural England, English Heritage and Forestry Commission we have published joint advice on neighbourhood planning which sets out sources of environmental information and ideas on incorporating the environment into plans. This is available at: http://webarchive.nationalarchives.gov.uk/20140328084622/http://cdn.environment-agency.gov.uk/LIT_6524_7da381.pdf Below is a link to our developers guidance entitled 'Building a better environment' this sets out our role in development and how we can help. https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/289894/LIT_2745_c8ed3d.pdf Also attached is a copy of our local Planning Guidance document which contains basic information and links to the type of environmental		General
1	L.20 F	Resident	General	General	General	Thank you for the opportunity to comment on the draft Newmarket Neighbourhood plan. Overall I thought the document to be thorough and well written and to cover the majority of factors effecting Newmarket today.	Thank you for this supporting comment.	General
_						1	,	

2.59	R. M. Sellwood (on behalf of Lord Derby)	General	General	General	The continued progress on the preparation of the Neighbourhood Plan is welcomed. It is noted that this draft picks up a number of the points made in our representations on the first Regulation 14 draft. In particular, the recognition that the Single Issue Review (SIR) and Site Allocations Local Plan (SALP) are both approaching adoption and the adopted Neighbourhood Plan will have to have regard to their contents. Whilst the SIR and SALP Inspectors Reports have yet to be received by FHDC, it would be appropriate for the Neighbourhood Plan to cross refer to the proposed SALP allocations in the town and show the new built up area that results. If the Neighbourhood Plan does not identify the allocations and the SALP is adopted, the SALP allocation policies will supersede the recently adopted Neighbourhood Plan. It would be regrettable if, after all the community effort which has gone into the preparation of the Neighbourhood Plan, it was quickly superseded in terms of housing and employment allocation to 2031. However, Lord Derby strongly supports many of the proposals in the Regulation 14 draft including: - protection of the horse racing industry - improvements to the horse crossings - an improvement to the A14 / A142 junction - a new primary School - increasing employment diversity through the availability of a range of employment sites - more affordable housing in Newmarket.	Thank you for these helpful comments; para. 1.4 revised.	General
1.17	Resident	General	General	General	The list of six main objectives cannot and will never be met whilst the horse industry and those unelected involved are continually allowed to carry so much influence. It is the case that they are allowed to build and do as they wish but if anyother development is even to be considered it always has a negative effect to the horse industry, they hold to much sway whether it goes ahead or not. Even then it is usually only allowed if section 106 money is made available to allow the horse industry to increase their facilities but not necessarily the general populations. Years ago the crossing at the Snailwell/Fordham Rd Junction was considered to dangerous for horses. A horse walk was built to assist the trainers getting their horses to and from the heaths. Move forward, a vet applies to build up on Snailwell Rd but permission isn't granted, as it was deemed unsafe. Move further on a few years, and section 106 money is available from the supermarkets and suddenly planning permission is granted for a yard to expand and use that same crossing!	Noted; please see para. 0.0.1.	General
1.31	FHDC	General	General	General	The Neighbourhood Plan should also demonstrate how it meets the Human Rights obligations.	Noted.	General
	'Resident	General	General	General	The plan supposedly outlines a plan for sustainable housing within the boundary. The Jockey have applied for even more housing to accommodate racing staff. It cites the lack of affordable accommodation as being a reason but the Jockey Club and NHG oppose developments such as Hatchfield, which will bring affordable housing. It will be interesting to see what section 106 money is made available to the town as this is a major development for the Jockey Club.	Noted	General
1.31	FHDC S. Walsh (on behalf of UNEX	General	General	General	The significant progress that has been made on the Newmarket Neighbourhood Plan (NNP) since the May 2018 draft V20 previously commented on, is noted and welcomed. However before the NNP is formally submitted to FHDC as the Local Planning Authority, we would recommend that the comments below are addressed in conjunction with those elsewhere in this Neighbourhood Plan Vii. There is a general confusion between the map of key views on page 21 and the larger "key views map" and, indeed, the directions of	Thank you for this supporting comment.	General
2.60	Group)	General	General	General	view appear to have been reversed.	Thank you for this helpful comment; maps amended.	General
1.26	Historic England	General	General	General	We are pleased that the list of objectives (p16) includes elements that will support and enhance its historic qualities. In particular, we welcome the identification of the High Street's shopfronts, historic buildings and general town centre environment as being key areas of opportunity for enhancement.	Thank you for this supporting comment.	General
1.26	Historic England	General	General	General	We are pleased to see that the plan is recognised as a crucial opportunity to secure enhancements to Newmarket's existing features	Thank you for this supporting comment.	General
1.26	Historic England	General	General	General	We recommend the inclusion of a glossary containing relevant historic environment terminology contained in the NPPF, in addition to details about the additional legislative and policy protections that heritage assets and the historic environment in general enjoys.	Thank you for this helpful comment; Foreward added to explain aim of including clear, jargon-free	General
1.26	Historic England	General	General	General	We welcome Policy NKT1 identifying and implementing protection for the key views within and across Newmarket, but suggest that the images and the map on the subsequent page (p18) should be accompanied by clear captions. It may also be helpful to provide photographs of more of the views identified, both for illustrative purposes, but also for clarity.	Thank you for this helpful comment; photos and captions included in new appendix.	General
1.26	Historic England	General	General	General	We welcome Policy NKT2. Your neighbourhood plan is also an opportunity for the community to designate Local Green Spaces, as encouraged by national planning policy. Green spaces are often integral to the character of place for any given area, and we are pleased to note that your plan includes mention of Local Green Space designation in this policy. However, we recommend that this policy is more explicit in designating this space as a Local Green Space (i.e. "This area is designated as a Local Green Space etc.), and suggest also that this, and any other local green spaces in the neighbourhood area designated as such, could be the subject of a separate section of the plan setting out the reasons for designation against the relevant criteria in the NPPF, and showing them highlighted on a single map. The section could also include policies that identified any deficiencies with existing green spaces or access to them, or aimed at managing development around them. Locality has produced helpful guidance on this, which is available here:		General
1.26	Historic England	General	General	General	We welcome the production of this neighbourhood plan, which includes references to Newmarket's unique and historic character throughout. In particular the brief history of the town provided, setting out its historic development and important royal and equine connections, is useful. We are therefore pleased to note that the important, multi-phase historic environment of the town - including the medieval market town street pattern overlaid with later equine related infrastructure - is well represented in both the supporting text	Thank you for this supporting comment.	General
1.26	Historic England	General	General	General	We welcome the reference to the Newmarket Conservation Area Appraisal in Policy NKT3, as well as the requirement in Policy NKT4 to refer to the West Suffolk shop front and advertisement design guidance.	Thank you for this supporting comment.	General
1.26	Historic England	General	General	General	You can also use the neighbourhood plan process to identify any potential Assets of Community Value in the neighbourhood area. Assets of Community Value (ACV) can include things like local public houses, community facilities such as libraries and museums, or again green open spaces. Often these can be important elements of the local historic environment, and whether or not they are protected in other ways, designating them as an ACV can offer an additional level of control to the community with regard to how they are conserved. There is useful information on this process on Locality's website here: http://mycommunity.org.uk/take-action/land-and-building-assets/assets-of-community-value-right-to-bid/ .		General
2.57	Forest Heath District Council	General 1	General 1	General 1	The significant progress that has been made on the Newmarket Neighbourhood Plan (NNP) since the 22nd June 2018 draft V29 previously commented on, and subsequent amendments made as a result of these comments are noted and welcomed. However before the NNP is formally submitted to FHDC as the Local Planning Authority, we would recommend that the comments below are considered and addressed as appropriate.	Thank you for this helpful comment	General 1
			•		•		•

General 2 General 2 General 3 General 4 General 5 General 5 General 5 General 5 General 6 General 6 General 8 General 9 Genera				
General 2 General 3 General 4 General 4 General 4 General 5 General 5 General 5 General 6 General 7 General 8 General 8 General 9				
and the may be found on. 12.57 Forest Health District Council General 3 General 3 General 3 General 4 General 4 General 4 General 4 General 4 General 5 General 5 General 5 General 5 General 6 General 6 General 6 General 7 General 7 General 8 General 8 General 9 Ge				
## of the print of the control down foods and support of the print of		Planning Aid have produced advice on producing a Consultation Statement which NTC may find helpful,		General 2
Second Process New Health District Council Second				
A bissic conditions statement of about required. This should set on flow your neighbourhood plan meets the requirements of each basic conditions. Statement of any other lands are completed in the plan minester between camine to determine in your plan meets the basic conditions. Statement of proceed or forefreedable in the plan minester which you may find which you plan meets the basic conditions. Statement which you may find which you plan meets the basic conditions. Statement which you may find which you plan meets the basic conditions. Statement which you may find which you have the plan may be a better conditions. Statement which you may find which you have the plan may be a better conditions. Statement and statement and statement which you may find which the plan which you have the plan which you have the plan which which you may be a be a conditions of an exhibition of the plan may be a be a condition of an exhibition of the plan may be a plan to plan plan may be a plan may be a plan to plan may be a plan to plan may be a plan to plan may be a pl			Noted.	
condition and colder legal tests. It will be used by both the LPA and independent examine to obtemine if you plan meets the bases of coldinary and control of the cold provided able to entrologies and an approach of preformation in particular, it consists were in producting a Basic Condition. Statement which you may find helpful and statisfied evelopment. Flamming All have produced able on producing a Basic Condition. Statement which you may find helpful and statisfied evelopment. Flamming All have produced able on producing a Basic Condition. Statement which you may find helpful and statisfied evelopment. Flamming All have produced able on producing a Basic Condition. Statement which you may find helpful and statisfied evelopment. Flamming All have produced able on producing a Basic Condition. Statement which you may find helpful and statisfied evelopment. Flamming All have produced able to produce a producing a Basic Condition. Statement which you may find helpful and statisfied evelopment and statisfied and statisfied evelopment. Flamming All have produced able to produce a producing and statisfied and statisfie				
General 3 General 4 General 5 General 6 Genera		, , , , , , , , , , , , , , , , , , , ,		
Statishable development. Planning Air have produced advice on producing a basic Conditions Statement widn't you may find helpful and hotel. Statishable development. Planning Air have produced advice on producing a basic Conditions. Statement and and the produced advice on producing a basic Conditions. Statement and and the produced advice on producing a basic Conditions. Statement and and the produced advice on producing and the producing produced and the produced advice on producing and the producing produced and the produced and the produced and the produced and completed in November 2018 and completed	· ·			
Seemal 5 General 6 General 6 General 6 General 7 General 7 General 7 General 7 General 8 General 9 General				General 3
Secondary Seco	sustainable developmen	ning Aid have produced advice on producing a Basic Conditions Statement which you may find helpful and		General
Ceneral 4 General 4 O Incertive 2001/42/FC on Strategic fervioremental Assessment is an official feature of place and provided in the place of the District Council 5 O Incertive 2001/42/FC on the conservation of flaus and filter of flaus and filter of flaus and filter of flaus and flaus received 2001/42/FC on the conservation of flaus and flaus for flaus and flaus received 2001/42/FC on the conservation of flaus and flaus flau	this can be found on:	No.	Noted.	
General 4 General 5 Directive 2014/21/CC no Strategic Environmental Assessments, so Directive 2014/21/CC no Strategic Environmental Assessments and Habitats Regulations Screening Opinion for the First Pre-Submission Draft NNP was consulted on from the Enforcement Assessment and Habitats Regulations Screening Opinion for the First Pre-Submission Draft NNP was consulted on from the Enforcement Assessment and Habitats Regulations Screening Opinion for the First Pre-Submission Draft NNP was consulted on from the Enforcement Assessment and Habitats Regulations Assessment and Habitats Regulations Assessment and Habitats Regulations Assessment Assessment and Habitats Regulations Assessment Assessment Assessment and Habitats Regulations Assessment Assessment Assessment Assessment and Habitats Regulations Assessment Assessme	https://www.ourneighb	odplanning.org.uk/storage/resources/documents/How_to_write_a_basic_conditions_statement.pdf and,		
General 4 General 4 General 4 Directive 2001/42/fC on Strategic Invironmental Assessments,	EU regulations: One of t	sic conditions for a neighbourhood plan is that it does not breach, and is otherwise compatible with, EU		
Secretary District Council Secretary	obligations. The EU regu	s include:		
2.57 Forest Heath District Council General 5 General 6 General 6 General 6 General 7 General 8 The heighbourhood plan importation is not required. Give the scope of the policies and a bit and the general confirmation is a validate in the independent examiner, quidance is a validate in the independen	eneral 4 General 4 • Directive 2001/42/EC	ategic Environmental Assessments,		General 4
Seneral 5 General 6 General 7 General 8 Intro 1.4 Intro 1.4 Intro 1.4 Intro 1.5 Intro 1.5 Intro 1.6 Section 1: Intro 1.6 Intro 1.6 Section 1: Intro 1.6 Intro 1.6 Section 1: Intro 1.6 Section 1: Intro 1.6 Section 1: Intro 1.6 Intro 1.6 Section 1: Intro 1.6 Section 1	Directive 92/43/EEC o	conservation of fauna and flora (habitats) and	Noted.	
on from the 16th August 2018 to 21st September 2018 and completed in November 2018. It was conclude that likely significant effects could come that strategic Environment Assessment and Habitat Regulations Appropriate Assessment is not required. Given the scope of the policies and that there was no change in the level of growth proposed in the plan in its considered a first response precises to come the scope of the policies and that there was no change in the level of growth proposed in the plan its considered a first response precises document. To meet this condition with repart to strategic environmental assessment (SAL), a neighbourhood planning group needs to have either a statement or reasons as to why SAE not required. Given the scope of the policies and that there was no change in the level of growth proposed in the plan in its considered a first response precise as the common of the plan in the statement of reasons as to why SAE not required. Given the scope of the policies and that there was no change in the level of growth proposed in the plan in the statement, or environmental agroup needs to have either a statement of reasons as to why SAE not required. Given the scope of the policies and that there was no change in the level of growth proposed in the plan in the plan in the plan in the plan in the level of growth proposed in the plan in th	 Directive 2009/147/EG 	e conservation of wild birds (species).		
Seemal General Gener	A Strategic Environmen	essment and Habitats Regulations Screening Opinion for the First Pre-Submission Draft NNP was consulted		
Seemal General Gener	on from the 16th Augus	to 21st September 2018 and completed in November 2018.		
Appropriate Assessment is not required, Given the scope of the policies and that there was no change in the level of growth proposed in the level of growth pr				
the plant its considered a further scoping severice is not necessary for this document. To meet the condition with regard to stratege services (SA), a neighbourhood planning group needs to have either a statement of reasons as to why SEA is not required, or, where an SEA is deemed necessary, an environmental report (SA), an eighbourhood planning group needs to have either a statement of reasons as to why SEA is not required, or, where an SEA is deemed necessary, an environmental report (SA), an eighbourhood planning group needs to have either a statement of reasons as to why SEA is not required, or, where an SEA is deemed necessary, an environmental report (SA), an eighbourhood plan on-technical summary) which documents the findings of the SEA A copy of the statement, or environmental report must be submitted with the neighbourhood plan proposal and made available to the independent examiner. Guidance Is available at the interpolation of the plant proposal and made available to the independent examiner. Guidance Is available at the interpolation of the plant proposal and made available to the independent examiner. Guidance Is available at the interpolation of the plant proposal and made available to the independent examiner. Guidance Is available at the interpolation of the plant proposal and made available to the independent examiner. Guidance Is available at the interpolation of the plant proposal and made available to the independent examiner. Guidance Is available at the interpolation of the plant proposal and made available to the independent examiner. Guidance Is available at the interpolation proposal and made available to the independent examiner. Guidance Is available at the interpolation of the plant proposal and made available to the independent examiner. Guidance Is available at the interpolation. The boundaries of sites should be easily identified and it is suggested a maximum scale of 1:10,000 is used with larger scale interpolation. The boundaries of sites should be easily identified and it is s				
To meet this condition with regard to strategic environmental assessment (SAA), a neighbourhood planning group needs to have either a statement of reasons as to why SAA is not required, or, where an SAA is deemed necessary, an environmental report must be submitted with the neighbourhood plan moposal and made available of the SAA A copy of the statement, or environmental report must be submitted with the neighbourhood planning org/wp-content/uploads/2016/09/160602-TOOLKIT_SEA_FINAL_Oct-2016.pdf 2.57 Forest Neath District Council General 6 General 6 General 6 General 6 Proposals / Policy Maps All allocated sites should be dearnly outlined with a site boundary on the policies map with a clear accompanying site allocation / policy annotation. The boundaries of sites should be easily identified and it is suggested a maximum scale of 1:10,000 is used with larger scale inset maps if incressing for smaller or more complex sites. All maps should have a title. Many of the policy references in the Green and Open Spaces key on the Policy Map appear to be incorrect e.g. George Lambton Playing Fields and St Felix should be referenced NKT10a rather than NKT9a. To avoid confusion sites, constraints or facility should as the shown on the policies map. This kyou for the opportunity to comment on the Regulation 14 version of the Newmarket Neighbourhood Plan. These representations are submitted on behalf of Lord Derby who is the owner of both the Stanley House Stud and Hatchfield Farm. Linto 1.4 Intro 1.4 Intro 1.4 Intro 1.4 Intro 1.4 Intro 1.4 Intro 1.5 (A) This complete is map. S. Walsh (on behalf of LUNEX 0.15) Intro 1.5 (Server) Intro 1.6 (Server) Intro 1.6 (Server) Intro 1.7 (Server) Intro 1.8 (Server) Intro 1.9 (Ser	the plan it is considered			
statement of reasons as to why S2A is not required, or, where an S2A is deemed necessary, an environmental report (and non-technical summany) which documents the findings be S2A accypt of the S2A accypt of the S2A accypt of the S2A accept of the	eneral 5 General 5 '	, 9		General 5
summany which documents the findings of the SEA. A copy of the statement, or environmental report must be submitted with the neiphbourhood plan proposal and made available to the independent examiners, culdiance is available at a https://neiphbourhoodplanning.org/wp-content/uploads/2016/09/160902-T0OLKIT_SEA_FINAL_Oct-2016.pdf 2.57 Forest Heath District Council General 6 General 6 General 6 General 6 The Neiphbourhood Plan should also demonstrate how it meets the Human Rights obligations. Noted. Proposals / Policy Maps All allocated sites should be clearly outlined with a site boundary on the policies map with a clear accompanying site allocation / policy annotation. The boundaries of sites should be pearly directified and it is suggested a maximum scale of 1:10,000 is used with larger scale internal proposals of the state of the supporting state allocation / policy annotation. The boundaries of sites should be pearly directified and it is suggested a maximum scale of 1:10,000 is used with larger scale internal proposals of the state of 1:10,000 is used with larger scale internal proposals of the state of 1:10,000 is used with larger scale internal proposals of the state of 1:10,000 is used with larger scale internal proposals of 1:10,000 is used with larger scale internal proposals of 1:10,000 is used with larger scale internal proposals of 1:10,000 is used with larger scale internal proposals of 1:10,000 is used with larger scale internal proposals of 1:10,000 is used with larger scale internal proposals of 1:10,000 is used with larger scale internal proposals of 1:10,000 is used with larger scale internal proposals of 1:10,000 is used with larger scale internal proposals of 1:10,000 is used with larger scale internal proposals of 1:10,000 is used with larger scale internal proposals of 1:10,000 is used with larger scale internal proposals of 1:10,000 is used with larger scale internal proposals of 1:10,000 is used with larger scale internal proposals of 1:10,000 is used with larger scale internal proposa				
heighbourhood plan proposal and made available to the independent examiner. Guidance is available at https://neighbourhoodplanning.org/pointer				
1.28 On behalf of Lord Derby Intro 1.para. O.1.4 Intro 1.4 S. Walsh (on behalf of UNEX S. Walsh (o		E 11	loted	
2.57 Forest Heath District Council General 6 General 7 General 8 All allocated sites should be clearly outlined with a site boundary on the policies map with a clear accompanying site allocation / policy annotation. The boundaries of sites should be easily identified and it is suggested a maximum scale of 1:10,000 is used with larger scale inset maps if necessary for smaller or more complex sites. Many of the policy references in the Green and Open Spaces key on the Policy Map appear to be incorrect e.g. George Lambton Playing Fields and ST Felis should be referenced NKT10a rather than NKT9a. To avoid confusion sites, constraints or facilities without a supporting policy, but that are only referenced in the supporting text should not be shown on the policies map. Thank you for the opportunity to comment on the Regulation 14 version of the Newmarket Neighbourhood Plan. These representations are submitted on behalf of Lord Derby who is the owner of both the Stanley House Stud and Hatchfield Farm. Intro 0.1 para. O.1.4 Intro 1.4 Intro 1.4 Intro 1.4 Intro 1.4 Intro 1.4 Intro 1.5 Intro 1.6 Intro 1.			Noteu.	
2.57 Forest Heath District Council General 6 General 7 General 8 All allocated sites should be clearly outlined with a site boundary on the policies map with a clear accompanying site allocation / policy annotation. The boundaries of sites should be easily identified and it is suggested a maximum scale of 1:10,000 is used with larger scale inset maps if necessary for smaller or more complex sites. All maps should have at title. Many of the policy references in the Green and Open Spaces key on the Policy Map appear to be incorrect e.g. George Lambton Playing Fields and St Felix should be referenced NKT10a rather than NKT9a. To avoid confusion sites, constraints or facilities without a supporting policy, but that are only referenced in the supporting text should not be shown on the policies map with a clear accompanying site allocation / policy annotation. The boundaries of sites should and its suggested a maximum scale of 1:10,000 is used with larger scale inset maps if necessary for smaller or more complex sites. All maps should have at title. All maps should have			lated	
General 7 General 8 All alaps should have a titue. All maps should have a titue only referenced in the supporting policy, but that are only referenced in the supporting policy, but that are only referenced in the supporting policy, but that are only referenced in the supporting policy, but that are only referenced in the supporting policy, but that are only referenced in the supporting policy, but that are only referenced in the supporting policy, but that are only referenced in the su	eneral 6 General 6	id also demonstrate now it meets the Human Rights obligations.	Noteu.	General 6
All allocated sites should be clearly outlined with a site boundary on the policies map with a clear accompanying site allocation / policy annotation. The boundaries of sites should be easily identified and it is suggested a maximum scale of 1:10,000 is used with larger scale inset maps if necessary for smaller or more complex sites. All maps should have a title. Many of the policy references in the Green and Open Spaces key on the Policy Map appear to be incorrect e.g. George Lambton Playing Fields and St Felix should be referenced NRT10a rather than NRT9a. To avoid confusion sites, constraints or facilities without a supporting policy, but that are only referenced in the supporting text should not be shown on the policies map. Thank you for the opportunity to comment on the Regulation 14 version of the Newmarket Neighbourhood Plan. These representations are submitted on behalf of Lord Derby who is the owner of both the Stanley House Stud and Hatchfield Farm. Lord Derby strongly supports the preparation of a Neighbourhood Plan for Newmarket which is consistent with the current development plan at the time of its approval. Since the Single Issue Review (SIR) and the Site Allocations Local Plan (SALP) should be adopted by the time the Neighbourhood Plan is 'made', the text (0.1.4) is correct in citing the 2010 Core Strategy, the SIR / SALP and the 2015 DMDP as the relevant documents to guide the Plan. However, it is unclear why the Reg 14 Neighbourhood Plan is based on the lasted fand hopefully adopted) version of the SIR / SALP. This would therefore include the adopted SALP allocations and the new settlement boundary to Newmarket. This point is already recognised at paragraph 3.11 (Footnote 5) of the Neighbourhood Plan. S. Walsh (on behalf of UNEX 2.60 Group) Intro 1.6 Unit of para. O1.5 O1.5 Intro 1.6 O1.5 Section 1: Intro 1.6 Unit of Darker of	Proposals / Policy Mans			
annotation. The boundaries of sites should be easily identified and it is suggested a maximum scale of 1:10,000 is used with larger scale inset maps if necessary for smaller or more complex sites. All maps should have a title. Many of the policy references in the Green and Open Spaces key on the Policy Map appear to be incorrect e.g. George Lambton Playing Fields and St Felix should be referenced NRTJ0a rather than NKT9a. To avoid confusion sites, constraints or facilities without a supporting policy, but that are only referenced in the supporting text should not be shown on the policies map. To avoid confusion sites, constraints or facilities without a supporting policy, but that are only referenced in the supporting text should not be shown on the policies map. Tank you for the opportunity to comment on the Regulation 14 version of the Newmarket Neighbourhood Plan. These representations are submitted on behalf of Lord Derby who is the owner of both the Stanley House Stud and Hatchfield Farm. Lord Derby strongly supports the preparation of a Neighbourhood Plan for Newmarket which is consistent with the current development plan at the time of its approval. Since the Single Issue Review (SIR) and the Site Allocations Local Plan (SALP) should be adopted by the time the Neighbourhood Plan is imade/, the text (0.1.4) is correct in citing the 2010 Core Strategy, the SIR / SALP and the 2015 DMDP as the time the Neighbourhood Plan is imade/, the text (0.1.4) is correct in citing the 2010 Core Strategy, the SIR / SALP and the 2015 DMDP as the line of SiR / SALP. This would therefore include the adopted SALP allocations and the new settlement boundary to Newmarket. This point is already recognised at paragraph 3.11 (Footnote 5) of the Neighbourhood Plan was setting out "strategic policies" which quite clearly it is not empowered to do. Section 1: Introduction: What is a Neighbourhood Plan?				
Inset maps if necessary for smaller or more complex sites. All maps should have a title. Many of the policy references in the Green and Open Spaces key on the Policy Map appear to be incorrect e.g. George Lambton Playing Fields and St. Felix should be referenced NKTJ0a rather than NKT9a. To avoid confusion sites, constraints or facilities without a supporting policy, but that are only referenced in the supporting text should not be shown on the policies map. Thank you for the opportunity to comment on the Regulation 14 version of the Newmarket Neighbourhood Plan. These representations are submitted on behalf of Lord Derby who is the owner of both the Stanley House Stud and Hatchfield Farm. Lord Derby strongly supports the preparation of a Neighbourhood Plan for Newmarket which is consistent with the current development plan at the time of its approval. Since the Single Issue Review (SiR) and the Site Allocations Local Plan (SALP) should be adopted by the intervent of the Policy of Strategy, the SiR / SALP and the 2015 DMDP as the relevant documents to guide the Plan. However, it is unclear why the Reg 14 Neighbourhood Plan is based on the January / February 2017 SIR / SALP rather than the version with modifications considered by the Inspectors in June 2018. In order for the Neighbourhood Plan. S. Walsh (on behalf of UNEX 2.60 Group) Intro 1 para. O.1.5 Section 1: Introduction: What is a Neighbourhood Plan? Intro 1.6 Section 2: Introduction: What is a Neighbourhood Plan?				
General 7 All maps should have a title. Many of the policy references in the Green and Open Spaces key on the Policy Map appear to be incorrect e.g. George Lambton Playing Fields and St Felids and St				
Many of the policy references in the Green and Open Spaces key on the Policy Map appear to be incorrect e.g. George Lambton Playing Fields and St Felix should be referenced NKT10a rather than NKT9a. To avoid conclusion sites, constraints or facilities without a supporting policy, but that are only referenced in the supporting text should not be shown on the policies map. Thank you for the opportunity to comment on the Regulation 14 version of the Newmarket Neighbourhood Plan. These representations are submitted on behalf of Lord Derby who is the owner of both the Stanley House Stud and Hatchfield Farm. Lord Derby strongly supports the preparation of a Neighbourhood Plan for Newmarket which is consistent with the current development plan at the time of its approval. Since the Single Issue Review (SIR) and the Site Allocations Local Plan (SALP) should be adopted by the time the Neighbourhood Plan is made, the text (0.1.4) is correct in citing the 2010 Core Strategy, the SIR / SALP and the 2015 DMDP as the relevant documents to guide the Plan. However, it is unclear why the Reg 14 Neighbourhood Plan is based on the January / February 2017 SIR / SALP. This would therefore include the adopted SALP allocations and the new settlement boundary to Newmarket. This point is already recognised at paragraph 3.11 (Footnote 5) of the Neighbourhood Plan. S. Walsh (on behalf of UNEX Group) Intro 1 para. 0.1.5 Intro 1.6 Intro 1.6 Intro 1.6 Section 1: Introduction: What is a Neighbourhood Plan?		aller or more complex sites.		
Fields and St Felix should be referenced NKT10a rather than NKT9a. To avoid confusion sites, constraints or facilities without a supporting policy, but that are only referenced in the supporting text should not be shown on the policies map. Thank you for the opportunity to comment on the Regulation 14 version of the Newmarket Neighbourhood Plan. These representations are submitted on behalf of Lord Derby who is the owner of both the Stanley House Stud and Hatchfield Farm. Lord Derby strongly supports the preparation of a Neighbourhood Plan for Newmarket which is consistent with the current development plan at the time of its approval. Since the Single Issue Review (SIR) and the Site Allocations Local Plan (SALP) should be adopted by the time the Neighbourhood Plan is 'made', the text (0.1.4) is correct in citing the 2010 Core Strategy, the SIR / SALP and the 2015 DMDP as the relevant documents to guide the Plan. However, it is unclear why the Reg 14 Neighbourhood Plan is based on the January / February 2017 SIR / SALP rather than the version considered by the examiners should be based on the latest (and hopefully adopted) version of the SIR / SALP. This would therefore include the adopted SALP allocations and the new settlement boundary to Newmarket. This point is already recognized at paragraph 3.11 (Footnotes) of the Neighbourhood Plan. S. Walsh (on behalf of UNEX 2.60 Group) Intro 1.6 Intro 1.6 O.1.5 Intro 1.6 Section 1: Introduction: What is a Neighbourhood Plan? Fields and St Felix should be referenced in the supporting to the three preparation of a All Parket which the supporting text should be not be now and the NPPF regarding strategic policies. It is perhaps misleading to include this quotation as it could wrongly give the impression that the Neighbourhood Plan was setting out "strategic policies" which quite clearly it is not empowered to do. Section 1: Introduction: What is a Neighbourhood Plan?				General 7
To avoid confusion sites, constraints or facilities without a supporting policy, but that are only referenced in the supporting text should not be shown on the policies map. To avoid confusion sites, constraints or facilities without a supporting policy, but that are only referenced in the supporting text should not be shown on the policies map. Thank you for the opportunity to comment on the Regulation 14 version of the Newmarket Neighbourhood Plan. These representations are submitted on behalf of Lord Derby who is the owner of both the Stanley House Stud and Hatchfield Farm. Lord Derby strongly supports the preparation of a Neighbourhood Plan for Newmarket which is consistent with the current development plan at the time of its approval. Since the Single Issue Review (SIR) and the Site Allocations Local Plan (SALP) should be adopted by the time the Neighbourhood Plan is based on the January / February 2017 SIR / SALP rather than the version with modifications considered by the Inspectors in June 2018. In order for the Neighbourhood Plan is based on the January / February 2017 SIR / SALP rather than the version considered by the examiners should be based on the latest (and hopefully adopted) version of the SIR / SALP rather than the version considered by the examiners should be based on the latest (and hopefully adopted) version of the SIR / SALP rather than the version considered by the examiners should be based on the latest (and hopefully adopted) version of the SIR / SALP rather than the version considered by the examiners should be based on the latest (and hopefully adopted) version of the SIR / SALP rather than the version considered by the examiners should be based on the latest (and hopefully adopted) version of the SIR / SALP rather than the version considered by the examiners should be based on the latest (and hopefully adopted) version of the SIR / SALP rather than the version of the Neighbourhood Plan. S. Walsh (on behalf of UNEX 2.60 Group) Intro 1 para. O.1.5 Intro 1.6 Intro 1.6 Intro 1.6 S				
2.57 Forest Heath District Council 1.28 On behalf of Lord Derby Intro 0.1 para. 0.1.4 Intro 1.4 Intro 1.4 S. Walsh (on behalf of UNEX 2.60 Group) Intro 1.5 S. Walsh (on behalf of UNEX 2.60 Group) Intro 1.5 S. Walsh (on behalf of UNEX 2.60 Group) Intro 1.6 S. Walsh (on behalf of UNEX 2.60 Group) Section 1: Intro 1.6 Intro 1.6 Section 1: Intro 1.6 Section 1: Intro 1.6 Section 1: Intro 1.7 Intro 1.7 Intro 1.8 Intro 1.8 Intro 1.9 Intro 1.9 Intro 1.6 Intro 1.6 Section 1: Intro 1.6 Section 1: Intro 1.6 Intro 1.6 Section 1: Intro 1.6 Intro 1.6 Intro 1.6 Intro 1.6 Section 1: Intro 1.6 Intro 1.6 Intro 1.6 Intro 1.6 Section 1: Intro 1.6 Intro 1.6 Intro 1.6 Intro 1.6 Section 1: Intro 1.6 Intro 1.6 Intro 1.6 Intro 1.6 Section 1: Introduction: What is a Neighbourhood Plan?				
1.28 On behalf of Lord Derby Intro 0.1 para. 0.1.4 Intro 1.4 Intro 1.4 Intro 1.4 Intro 1.4 Intro 1.4 Intro 1.4 Intro 1.5 S. Walsh (on behalf of UNEX 2.60 Group) Intro 1.5 S. Walsh (on behalf of UNEX 2.60 Group) Intro 1.5 Intro 1.6 S. Walsh (on behalf of UNEX 2.60 Group) Intro 1.5 Intro 1.6 S. Walsh (on behalf of UNEX 2.60 Group) Intro 1.6 Int			Noted.	
are submitted on behalf of Lord Derby Intro 0.1 para. 0.1.4 Intro 1.4 Intro 1.4 Intro 1.5 Walsh (on behalf of UNEX 2.60 Group) Intro 1.5 Intro 1.5 Walsh (or behalf of UNEX 2.60 Group) Intro 1.5 Intro 1.6 Section 1: Intro 1.6 Section 1: Intro 1.6 Intro 1.6 Intro 1.6 Intro 1.6 Intro 1.6 Section 1: Intro 1.6 Intro 1.6 Intro 1.6 Section 1: Intro 1.6 Intro		Tr.		
Lord Derby Intro 1.4 Intro 1.4 Intro 1.4 Intro 1.5 S. Walsh (on behalf of UNEX 2.60 Group) Intro 1.5 Intro 1.6 S. Walsh (on behalf of UNEX 2.60 Group) Section 1: Intro 1.6 Section 1: Intro 0.6 Intro 1.6 Section 1: Intro 1.6 Section 1: Intro 1.6 Section 1: Intro 1.6 Section 1: Intro 0.6 Intro 0.6 Section 1: Intro 0.6 Intro 0.7 Newmarket which is consistent with the current development planet which is consistent with the current development planet the current development planet the current development planet the time of its approval. Since the Single Issue Review (SIR) and the Site Allocations Local Plan (SALP) should be adopted by the the Unity of the Ext (0.1.4) is correct in citing the 2010 Core Strategy, the SIR / SALP pland the 2015 DMDP as the relevant documents to guide the Plan. However, it is unclear why the Reg 14 Neighbourhood Plan is based on the January / February 2017 SIR / SALP rather than the version with modifications considered by the Inspectors in June 2018. In order for the Neighbourhood Plan is based on the January / February 2017 SIR / SALP rather than the version with modifications considered by the Inspectors in June 2018. In order for the Neighbourhood Plan is based on the January / February 2017 SIR / SALP rather than the version with modifications considered by the examiners should be based on the latest (and hopefully adopted) version of the Sigh Salpha (and the Single Issue Review (SIR) and the Site Allocations and the new settlement boundary to Newmarket. This point is the release on the January / February 2017 SIR / SALP rather than the version with modifications considered by the examiners should be based on the latest (and hopefully adopted) version of the Sigh Salpha (SIR) and the Sigh Salpha (SIR				
1.28 On behalf of Lord Derby Intro 0.1 para. 0.1.4 Intro 1.4 Intro 1.4 Intro 1.4 Intro 1.4 Intro 1.5 Intro 1.6 Group) Intro 1.7 Intro 1.8 Intro 1.6 Intro 1.6 S. Walsh (on behalf of UNEX 2.60 Group) Intro 1.5 Intro 1.6 S. Walsh (on behalf of UNEX 2.60 Group) Intro 1.6 Intro 1.6 Section 1: Intro 1.6 Section 1: Intro 1.6 Intro 1.6 Section 1: Intro 1.6 Intro 1.6 Intro 1.6 Intro 1.6 Section 1: Intro 1.6 I	are submitted on behalf	d Derby who is the owner of both the Stanley House Stud and Hatchfield Farm.		
1.28 On behalf of Lord Derby Intro 0.1 para. 0.1.4 Intro 1.4 Intro 1.4 Intro 1.4 Intro 1.4 Intro 1.4 Intro 1.4 Intro 1.5 On behalf of Lord Derby Intro 0.1 para. 0.1.5 Intro 1.5 On behalf of Lord Derby Intro 0.1 para. 0.1.5 Intro 1.6 On behalf of Lord Derby Intro 0.5 Paragraph 1.5 includes a quotation from the NPPF regarding strategic policies. It is perhaps misleading to include this quotation as it removed; references to paras. 13, 17-19 and 28-30 and to 1.5 Section 1: Intro 0.1 Intro 0.1 intro 0.1 para. 0.1.5 Section 1: Intro 0.1.5 Intro 0.1.5 Section 1: Intro 0.1.5 Intro 0.1.5 Intro 0.1.5 Section 1: Intro 0.1.5 Intro 0.1.5 Intro 0.1.5 Intro 0.1.5 Section 1: Intro 0.1.5 Intro 0.1	Lord Derby strongly sup	the preparation of a Neighbourhood Plan for Newmarket which is consistent with the current development.		
the relevant documents to guide the Plan. However, it is unclear why the Reg 14 Neighbourhood Plan is based on the January / February 2017 SIR / SALP rather than the version with modifications considered by the Inspectors in June 2018. In order for the Neighbourhood Plan is based on the January / February 2017 SIR / SALP rather than the version considered by the Inspectors in June 2018. In order for the Neighbourhood Plan is based on the January / February 2017 SIR / SALP rather than the version considered by the Inspectors in June 2018. In order for the Neighbourhood Plan is based on the January / February 2017 SIR / SALP rather than the version with modifications considered by the Inspectors in June 2018. In order for the Neighbourhood Plan is based on the January / February 2017 SIR / SALP rather than the version with modifications considered by the Inspectors in June 2018. In order for the Neighbourhood Plan is based on the January / February 2017 SIR / SALP rather than the version with modifications considered by the Inspectors in June 2018. In order for the Neighbourhood Plan is based on the January / February 2017 SIR / SALP rather than the version with modifications considered by the Inspectors in June 2018. In order for the Neighbourhood Plan is based on the January / February 2017 SIR / SALP rather than the version with modifications considered by the Inspectors in June 2018. In order for the Neighbourhood Plan is based on the January / February 2017 SIR / SALP rather than the version considered by the languary in June 2018. In order for the Neighbourhood Plan is based on the January / February 2017 SIR / SALP rather than the version considered by the languary in June 2018. In order for the Neighbourhood Plan is based on the January / February 2017 SIR / SALP rather than the version considered by the languary in June 2018. In order for the Neighbourhood Plan is based on the January / February 2017 SIR / SALP rather than the version considered by the Neighbourhood Plan is based on the January / Februar	plan at the time of its ar	il. Since the Single Issue Review (SIR) and the Site Allocations Local Plan (SALP) should be adopted by the		
the relevant documents to guide the Plan. However, it is unclear why the keg 14 Neighbourhood Plan is based on the January / February 2017 SIR / SALP rather than the version with modifications considered by the Inspectors in June 2018. In order for the Neighbourhood Plan to be found sound, the version considered by the Inspectors in June 2018. In order for the Neighbourhood Plan to be found sound, the version considered by the Inspectors in June 2018. In order for the Neighbourhood Plan is based on the January / February 2017 SIR / SALP rather than the version with modifications considered by the Inspectors in June 2018. In order of the Neighbourhood Plan is based on the January / February 2017 SIR / SALP rather than the version with modifications considered by the Inspectors in June 2018. In order of the Neighbourhood Plan is based on the January / February 2017 SIR / SALP rather than the version with modifications considered by the Inspectors in June 2018. In order of the Neighbourhood Plan is based on the January / February 2017 SIR / SALP rather than the version with modifications considered by the Inspectors in June 2018. In order of the Neighbourhood Plan is based on the January / February 2017 SIR / SALP rather than the version with modifications considered by the Inspectors in June 2018. In order of the Neighbourhood Plan is based on the January / February 2017 SIR / SALP rather than the version considered by the Inspectors in June 2018. In order of the Neighbourhood Plan is based on the January / February 2017 SIR / SALP rather than the version with modifications considered by the Inspectors in June 2018. In order of the Neighbourhood Plan is based on the January / February 2017 SIR / SALP rather than the version considered by the Inspectors in June 2018. In order of the Neighbourhood Plan is based on the January / February 2017 SIR / SALP rather than the version considered by the Inspectors in June 2018. In order of the Neighbourhood Plan is such that the Neighbourhood Plan is such that the Neighbourh	time the Neighbourhoo	is 'made', the text (0.1.4) is correct in citing the 2010 Core Strategy, the SIR / SALP and the 2015 DMDP as		lutus 1.4
Plan to be found sound, the version considered by the examiners should be based on the latest (and hopefully adopted) version of the SIR / SALP. This would therefore include the adopted SALP allocations and the new settlement boundary to Newmarket. This point is already recognised at paragraph 3.11 (Footnote 5) of the Neighbourhood Plan. S. Walsh (on behalf of UNEX 2.60 Group) Intro 1 para. 0.1.5 Intro 1.6 Section 1: Introduction: What is a Neighbourhood Plan? Section 1: Introduction: What is a Neighbourhood Plan?	the relevant documents	de the Plan. However, it is unclear why the Reg 14 Neighbourhood Plan is based on the January / February		Intro 1.4
SIR / SALP. This would therefore include the adopted SALP allocations and the new settlement boundary to Newmarket. This point is already recognised at paragraph 3.11 (Footnote 5) of the Neighbourhood Plan. S. Walsh (on behalf of UNEX 2.60 Group) Intro 1, para. 0.1.5 Intro 1.6 Section 1: Introduction: What is a Neighbourhood Plan? Introduction: What is a Neighbourhood Plan? Section 1: Introduction: What is a Neighbourhood Plan?	2017 SIR / SALP rather t	e version with modifications considered by the Inspectors in June 2018. In order for the Neighbourhood		
SIR / SALP. This would therefore include the adopted SALP allocations and the new settlement boundary to Newmarket. This point is already recognised at paragraph 3.11 (Footnote 5) of the Neighbourhood Plan. S. Walsh (on behalf of UNEX 2.60 Group) Intro 1, para. 0.1.5 Intro 1.6 Section 1: Introduction: What is a Neighbourhood Plan? Introduction: What is a Neighbourhood Plan? Section 1: Introduction: What is a Neighbourhood Plan?				
already recognised at paragraph 3.11 (Footnote 5) of the Neighbourhood Plan. S. Walsh (on behalf of UNEX 2.60 Group) Intro 1 para. 0.1.5 Intro 1.6 Section 1: Introduction: What is a Neighbourhood Plan?			hank you for this helpful comment; we have	
S. Walsh (on behalf of UNEX 2.60 Group) Intro 1.6 Intro 1.6 Intro 1.6 Section 1: Introduction: What is a Neighbourhood Plan? Intro 1.6			The state of the s	
S. Walsh (on behalf of UNEX 2.60 Group) Intro 1 para. O.1.5 Intro 1.6 Intro 1.6 could wrongly give the impression that the Neighbourhood Plan was setting out "strategic policies" which quite clearly it is not empower; references to paras. 13, 17-19 and 28-30 and note 16 added. Section 1: Intro duction: What is a Neighbourhood Plan?	,	,		
2.60 Group) 0.1.5 empowered to do. section 1: Introduction: What is a Neighbourhood Plan?				Intro 1.6
Section 1: Introduction: What is a Neighbourhood Plan?	0,0		· · · · · · · · · · · · · · · · · · ·	
	Section 1: Introduction:			
National Planning Policy Framework, "to better reflect the relationship between local plans and the NPPE. It should be noted that the		· · · · · · · · · · · · · · · · · · ·		
Intro 1 para. Intro 1 6 Intro 1 6 existing development plan documents were advanced under the 2012 NPPE whereas the NNP will be examined against the new 2018				Intro 1.6
0.1.5 On the leavest of the relevance of quoting paragraph 11 and in particular criteria (b) of the NPPF is questioned as the NNP does not deal with Thank you for this helpful comment: amendment			hank you for this helpful comment: amendment	11110 1.0
			The state of the s	
strategic policies. (See NPPF para 18). It is suggested quoting elements of NPPF paras 12, 29 and footnote 16 as they relate to 2.57 Forest Heath District Council neighbourhood plans might be more appropriate in this section.				
		: more appropriate in this Section.	.5 und 20-50 and note 10 added.	
1.2 Plan Area Page 6.		paragraph 1.3.1 is amonded to better reflect the shape		
Comment: It is suggested that paragraph 1.2.1 is amended to better reflect the changes resulting from Exning Parish Council's boundary				
1.31 FHDC Intro 1.2 para. Intro 2.5	tro 2.5 Intro 2.5 -	=		Intro 2.5
1.2.1 parish of Newmarket with the addition of the areas identified on the map below within the parish of Exning for which Newmarket Town	parish of Newmarket wi			
Council are authorised to act.' In addition, it is recommended that NTC provided further detail on its authority to act in neighbourhood		In addition, it is recommended that NTC provided further detail on its authority to act in neighbourhood		
planning for parts of the new parish of Exning identified on the Area designation map, within its forthcoming Basic conditions statement Thank you for this helpful comment; para. amended				
	planning for parts of the			
2.57 Forest Heath District Council 1.2.1 Rate 2.53 Para 2.6 Table. Remove working notes from actioned column of table.	planning for parts of the Para 2.5. Amend second	ence to read ' area identified on the inset map below.'	hank you for these helpful comments: 2.5 and 2.6	Intro 2.5

1.29	scc	Intro 2.1 para 2.1.1	Intro 3.1	Intro 3.01	Paragraph 2.1.1 This paragraph provides a good outline of early settlement in the area and also indicates the type of archaeological potential in Newmarket. There is be additional information available in the Historic Environment Record, which it will be worthwhile referring to. For example, the area around Seven Springs is another area of high archaeological interest. Information on archaeological sites more broadly can be found on the Suffolk Heritage Explorer: https://lheritage.suffolk.gov.uk/.	Thank you for this supporting and helpful comment.	Intro 3.01
2.57	Forest Heath District Council	Intro 2.2 para. 2.2.1	Intro 3.08	Intro 3.08	Para 3.8. Amend end of first sentence to read ' and 13 miles (21 km) east of Cambridge'	Thank you for this helpful comment; amendment made.	Intro 3.08
1.28	On behalf of Lord Derby	Intro 2.2.3	Intro 3.10	Intro 3.10	(2.2.3) Whilst Newmarket (in common with many settlements) has had services and facilities withdrawn in recent years, it still has a much better range of facilities than any other settlement in Forest Heath. It, therefore, remains the most sustainable location in relative terms	Thank you for this comment; the paragraph has been re-written to try to convey the difference beween sustainability in relative terms and	Intro 3.10
1.31	FHDC	Intro 2.2 para. 2.2.3	Intro 3.10	Intro 3.10	2.2. Overview of the modern town Page 10. Comment: Paragraph 2.2.3 – The second sentence as worded is illogical and should be reconsidered. It suggests that population growth might not be sustainable as the town has lost a number of services in the past. Additional services and facilities are normally secured through growth and higher levels of growth are likely to make services more viable. Policy CS13 – Infrastructure and Developer Contributions of the Forest Heath Core Strategy aims to ensure that improvements to infrastructure, services and community facilities and secured to mitigate the impact of development.	Thank you for this interesting comment: this paragraph is suggesting that having relatively more services than other towns does not necessarily mean that a town has enough services, and also that in fact, when the level of services is analysed, it may not be as high as assumed due to along trend of services being lost to the town. Paragraph altered to	Intro 3.10
2.24	Resident	Intro 2.2 para. 2.2.3	Intro 3.10	Intro 3.10	3.10 We have lost all these service,s and then when the opportunity of the [Magistrates] court building [in Rous Road] (which we own) and the Doric [came up], it was lost. Both could have been used for the town. What was developed at the back [of the Doric] could have financed the front. All services should be reinstated.	Thank you for this supporting comment	Intro 3.10
2.60	S. Walsh (on behalf of UNEX Group)	Intro 2.2 para. 2.2.3	Intro 3.10	Intro 3.10	ii. Paragraph 3.10 notes with regret the loss within Newmarket of services such as the police headquarters, local government offices, the waste recycling centre and GP out-of-hours services. The paragraph continues to note that these services will have to be reinstated if the town is to grow in a sustainable manner. This slightly misses the point in that it has been protectins policies over many, many years which have prevented Newmarket from growing and which have caused Newmarket to lose key services. The amount of new housing allocated to Newmarket ower the years has been negligible and, far from protecting the town and its racing heritage, this has caused a steady decline. Low growth targets for Newmarket will not support the cost of reinstating all of the hoped-for services. If the Newmarket Neighbourhood Plan steering group are serious about wanting to have a sustainable town with all of the expected services and facilities they need to press for higher levels of housing and jobs in the town. In addition, of course, the neighbourhood plan cannot simply "require" services to be provided by any particular developments. Policy CS13 of Forest Heath's Core Strategy deals with infrastructure and developer contributions and, in any event, any such contributions have to be CIL compliant.	Thank you for this interesting comment: this paragraph is simply generally addressing levels of services and facilities in the town and transport links, and pointing to evidence that these levels may be lower than assumed; para 3.10 amended to 'For the town to be sustainable' to clarify that this paragraph is simply querying the current sustainability of the town; there was no intention to debate the causal link between development and services.	Intro 3.10
2.60	S. Walsh (on behalf of UNEX Group)	Intro 2.2 para. 2.2.3	Intro 3.10	Intro 3.10	iii. Also in paragraph 3.10 the comment about public transport services being limited is not supported by any evidence and is inaccurate.	Thank you for this interesting comment; even if levels of public transport are equivalent to other similar-sized towns, it does not follow that they must be descibed as good; para. 3.10 revised to clarify this; reference to paras. 10.16 and 10.18	Intro 3.10
	FHDC Corporate	Intro 2.2 para. 2.2.3	Intro 3.10	Intro 3.10	Para 2.2.3 (pg10) – this paragraph states that a waste recycling centre has been lost to the town. However, the Depot Road site is still open, and is operated by Open Door – Newmarket. It is protected as a Waste site reference "FH5/SAR15 – Newmarket Open Door", within the emerging Pre-Submission Suffolk Minerals and Waste Local Plan, (which will supersede the existing 2011 Plan) see: https://www.suffolk.gov.uk/council-and-democracy/consultations-petitions-and-elections/consultations/minerals-and-waste-local-plan-consultation/ Please therefore delete reference to this being lost within paragraph 2.2.3.	Thank you for this coment; unfortunately, since your reply, the waste recycling centre has finally closed, and so the suggested amendment is not made.	Intro 3.10
2.57	Forest Heath District Council	Intro 2.2 para. 2.2.3	Intro 3.10	Intro 3.10	Section 3: Newmarket's heritage and character 3.8. Overview of the modern town Comment: Para 3.10: Policy CS13 – Infrastructure and Developer Contributions of the Forest Heath Core Strategy aims to ensure that improvements to infrastructure, services and community facilities are secured to mitigate the impact of development. Additional services and facilities are normally secured through growth and higher levels of growth are likely to make services more viable. It is	Thank you for this interesting comment: this paragraph is simply generally addressing levels of services and facilities in the town and transport links, and pointing to evidence that these levels may be lower than assumed; para 3.10 amended to 'For the town to be sustainable' to clarify that this paragraph is simply querying the current sustainability of the town; there was no intention to debate the causal link between development and services. Even if levels of public transport are equivalent to other similar-sized towns, it does not follow that they must be descibed as good; para. 3.10 revised re. public transport to clarify this;	Intro 3.10
1.17	Resident	Intro 2.2.5	Intro 3.12	Intro 3.12	The plan also mentions that 35% of the population are employed in racing/breeding, how many of those people are European Ecconomic Area citizens and how many are employed from outside that area on visas? There have been serious abuses by the horseracing industry in the last few years of the visa system, employing staff on sporting visas that they weren't entitled to.	Thank you for this comment; reference to percentage sourced.	Intro 3.12
1.30	FHDC Corporate	Intro. 2.3 para. 2.3.5	Intro 3.17	Intro 3.17	Para 2.3.5 (pg11) – describes services lost to the town. There is still a Police Station in Newmarket, and it has relocated to the Fire Station site. Paragraph 2.3.6 does mention the combined Fire and Police – in contradiction to the text in 2.3.5. In addition Newmarket still has emergency accommodation for the homeless, and in fact more provision has recently been secured. The NNP text should be accordingly	Thank you for this helpful comment; amended to "a police station to public access"; reference to emergency housing for the homeless removed.	Intro 3.17
1.17	Resident	Intro 2.3.5	Intro 3.17	Intro 3.17	What it [the Plan] does really well though is highlight the facilities that the town has lost over the years and lack of decent facilities for all residents, something which the current/future planning policies will do nothing to help solve.	Thank you for this supporting comment.	Intro 3.17
2.34	The Rutland Arms Hotel	Intro 2.3 para. 2.3.6	Intro 3.18	Intro 3.18	3.18 No mention of the Rutland Arms Hotel!!	Thank you for this helpful comment - reference made to hospitality offer, although no individual premises mentioned here.	Intro 3.18
1.30	FHDC Corporate	Intro. 2.3 para. 2.3.6	Intro 3.18	Intro 3.18	Para 2.3.6 (pg 11) - This list of assets does not mention the Home of Horse Racing Museum. You may also wish to reference FHDC's Public Open Space Survey 2017-2018 for Newmarket (Appendix D) the sites listed therein are considered green assets, and in addition, FHDC's children's play provisions (Appendix E). Studlands Park Community Centre (also referenced) is in the process of changing	Thank you for this helpful comment; Heritage centre added; reference to open space expanded; playgrounds added.	Intro 3.18

					Paras 7.6 and 3.18 Education capacity remains largely similar from SCCs response to the first pre-submission Neighbourhood Plan		
2.56	Suffolk County Council	Intro 2.3 para. 2.3.6	Intro 3.18	Intro 3.18	Consultation, with the exception of secondary school capacity. The previous secondary school forecast estimated the pupil role at Newmarket Academy to be 855 at 2022/2023, however this has increased to 924 in 2023/2024, over the schools current capacity. It is recommended that the explanatory text or a footnote is amended to specify the date that this information was provided by the county council, as education forecasts are subject to change over time. SCC will always use the most up to date available school capacity information to determine infrastructure requirements of development.	Thank you for this hepful information; 2023/2024 predicted figures added, and date the information supplied given.	Intro 3.18
	,	Intro 2.3 para. 2.3.6	Intro 3.18	Intro 3.18	Where the plan refers to 'Scheduled Ancient Monument', the term Scheduled Monument should be used to reflect up to date terminology and the fact that not all Scheduled Monuments are 'ancient'.	Thank you for this helpful comment; reference to Devil's Dyke amended.	Intro 3.18
1.28	On behalf of Lord Derby	Intro para. 3.1.1	Intro 4.1	Intro 4.1	(3.1.1) This paragraph will need updating to reflect the latest version of the SIR / SALP	Noted.	Intro 4.1
1.31	FHDC	Intro 3.1 para.	Intro 4.1	Intro 4.1	3.1. Requirements Page 11.		Intro 4.1
		3.1.1			Comment: The factual amendments to the paragraph 3.1.1 are noted and welcomed. IV. In paragraph 4.1 it is misleading to suggest that Hatchfield Farm is only related to a planning appeal. It is actually an allocated site in	Thank you for this supporting comment. Thank you for these helpful comments; 4.1	
	S. Walsh (on behalf of UNEX	Intro 3.1 - 3.2 paras. 3.1.1 - 3.2.1	Intro 4.1 - 4.4	Intro 4.1 - 4.4	the draft Site Allocations Local Plan. Paragraphs 4.2 to 4.4 appear to simply repeat, albeit inaccurately, information from the draft Site Allocations Local Plan. The neighbourhood plan will reduce its own relevance if it is simply repeating information from higher-order Local Plans.	amended; thank you for noting the references to the SALP in paras. 4.2, 4.3 and 4.4 - it is felt that the infromation they contain will be useful for residents who read the Neighbourhood Plan; however, changes have been made as follows: 4.2 is now a direct quotation from the SALP, but 4.3 and 4.4 are not intended to be direct quotes, and this is now	Intro 4.1 - 4.
2.60	Group)				Section 4: Framework for future development	Thank you for these helpful comments; 4.1	
2.57	Forest Heath District Council	Intro 3.1 - 3.2 paras. 3.1.1 - 3.2.1	Intro 4.1 - 4.4	Intro 4.1 - 4.4	Comment: Para 4.1: It is suggested the second sentence is reworded as follows 'Five residential sites and two mixed use sites, including 400 dwellings at Hatchfield Farm, have been identified' To clarify the Hatchfield site is an allocation as well as the subject of a called in planning application. Paras 4.2, 4.3 and 4.4 repeat much of the supporting text in the Newmarket chapter of the FHDC Site Allocations Local Plan (SALP). As once 'made' the NNP will form part of the development plan there is no need for this repetition. Notwithstanding the above the bullet points of para 4.3 do not accurately reflect the wording of para 5.6.16 of the SALP to which they are attributed.	amended; thank you for noting the references to the SALP in paras. 4.2, 4.3 and 4.4 - it is felt that the infromation they contain will be useful for residents who read the Neighbourhood Plan; however, changes have been made as follows: 4.2 is now a direct quotation from the SALP, but 4.3 and 4.4 are not intended to be direct quotes and this is now	Intro 4.1 - 4.4
		Intro 3.1 para. 3.1.3	Intro 4.3	Intro 4.3	Para 3.1.3 (pg 13) – raises the infrastructure needs to deliver development in Newmarket. It is suggested that this should include the need for "additional affordable housing provision to meet the high demand for such properties within the town".	Thank you for this helpful comment; amendment made.	Intro 4.3
1.29	scc	Intro 3.1 para. 3.1.3	Intro 4.3	Intro 4.3	Public Rights of Way (PROW) The attention paid to walking and cycling in the Plan is welcome, however the Plan would benefit by including reference to Public Rights of Way (PROW). PROW can provide opportunities for sustainable travel when linked into wider pedestrian and cycle networks, as well as physical and mental health benefits by providing opportunities to exercise and access to the countryside. Policies within the Plan could be used to protect and enhance the PROW network to provide residents with better access to these opportunities. Due to the wide reaching benefits of PROW, there are opportunities to include provisions for PROW to contribute to Objective 2, Objective 3, and Objective 4. Paragraph 3.1.3 The PROW network could be included in the infrastructure considerations of the neighbourhood plan. A baseline of the public rights of way infrastructure available can be found in the SCC PROW definitive maps, which are part of the legal record defining PROW. Definitive maps can be found on the SCC website: https://www.suffolk.gov.uk/roads-and-transport/public-rights-of-way-insuffolk/ definitive-maps-of-public-rights-of-way-insuffolk/ definitive-maps-	Thank you for this helpful comment; reference to PROW added.	Intro 4.3
1.31	FHDC	Intro 3.2 para. 3.2.1	Intro 4.4	Intro 4.4	3.2. Constraints Comment: Paragraph 3.2.1 the bullet points listed raise more issues than environmental and horseracing constraints and it is suggested an amendment is made to reflect this.	Thank you for this helpful comment; ammendment made.	Intro 4.4
1.29	scc	Intro 3.2 para. 3.2.1	Intro 4.4	Intro 4.4	Flooding and Water Management Flood Risk Reference to flood risk in paragraph 3.2.1 is welcome, however the description given is not accurate as there are areas of Flood Zone 3 within Newmarket not included in the description. The description of flood risk could also be more detailed and identify the sources of flood risk, including surface water flooding. SCC would recommend the following wording is included in the Plan: "Regarding river (fluvial) flooding, the majority of the town is in Flood Zone 1, the lowest area of flood risk. There are areas of Flood Zone 2 and Flood Zone 3 (Area of highest fluvial flood risk) associated with the Newmarket Brook, the watercourse along the B1103, and at Seven Springs south of the A14. There are localised areas of surface water (pluvial) flood risk within Newmarket. SCC is currently developing a new surface water management plan, which will identify specific localised areas of risk more accurately. However, generally pluvial flood risk is low in Newmarket as the local geology is good for infiltration."	Thank you for this helpful comment; paragraph amended to include this information.	Intro 4.4
1.29	scc	Intro 3.3 para. 3.3.1	Intro 4.5	Intro 4.5	Paragraph 3.3.1 Under "Opportunity 2", the bullet point highlighting the "pedestrian and cycle network" could be amended to also include the PRoW	Thank you for this helpful comment; ammendment made.	Intro 4.5
1.29	scc	Intro 3.3 para. 3.3.1	Intro 4.5	Intro 4.5	Paragraph 4.4.1 [3.3.1?] This would also be an opportunity to include reference to PRoW network, potentially as part of the seventh bullet point.	Thank you for this helpful comment; ammendment made.	Intro 4.5
	S. Walsh (on behalf of UNEX Group)	Intro 3.3 para. 3.3.1	Intro 4.5	Intro 4.5	v. In paragraph 4.5, Opportunity 3, includes a desire to increase the provision of affordable housing but does not say how. As the percentage of affordable housing to be sought from developments is set by Forest Heath's Core Strategy, the only way to increase the provision within Newmarket is to increase the overall level of housing within Newmarket. The neighbourhood plan should press for the identified residential sites within Newmarket to be maximised in terms of their densities and dwelling numbers so that these valuable	noted.	Intro 4.5
1.26	Historic England	Intro 4.1 para. 4.1.1	Intro 5.1	Intro 5.1	We suggest that the wording of para 4.1.1, and 4.3.1 is altered slightly to include the emphasis "special historic character".	Noted; we feel the objective already emphasised the town's history.	Intro 5.1
1 31	FHDC	Intro 4.2	Intro 5.2	Intro 5.2	Paragraph 4.2 - The list of objectives 1 – 6 are supported and welcomed.	Thank you for this supporting comment.	Intro 5.2

	ı	Intro 4.2 para			Section 5: Objectives and Policies		
2.57	Forest Heath District Council	4.2.1	Intro 5.2	Intro 5.2	Paragraph 5.2 - The list of objectives are supported and welcomed.	Thank you for this supporting comment	Intro 5.2
	S. Walsh (on behalf of UNEX Group)	Intro 4.2 para 4.2.1	Intro 5.2	Intro 5.2	vi. The aim, as set out in point D of paragraph 5.2 to "develop sustainable housing within the boundary of the designated area" is to be welcomed but, as noted above, the densities and dwelling numbers on town centre sites need to be maximised in order to achieve this	noted.	Intro 5.2
	Historic England	Intro 4.3 para .4.3.1	Intro 6.1	Intro 6.1	We suggest that the wording of para 4.1.1, and 4.3.1 is altered slightly to include the emphasis "special historic character".	Thank you for this helpful comment; paragraph rewritten after 2nd consultation to highlight history	Intro 6.1
2.02	Resident	NKT03	NKT01 (deleted and restored later)	NKT01	From CA F12 - Again the proposed redevelopment of the annexe to the Rutland Arms would not be sympathetic to a given key view (xv) - West Suffolk Council should reject proposal I cannot understand why our Town Council supports it		NKT01
2.02	Resident	NKT03	NKT01 (deleted and restored later)	NKT01	From CA F6 - The proposed redevelopment of the Rutland Arms annexe will spoil this area	Thank you for this supporting comment.	NKT01
1.31	FHDC	NKT03	NKT01 (deleted and restored later)	NKT01	Policy NKT3: Newmarket Conservation Area Appraisal. Page 22. Comment: The adopted Newmarket Conservation Area Appraisal will be a material consideration in the determination of any development proposal coming forward in the conservation area. The identification of a feature in the appraisal highlights it significance as a material consideration. This policy does not add to West Suffolk Joint Development Management Policies Document (JDMPD) Policy DM17: Conservation Areas or guidance in Section 12 of the NPPF: Conserving and enhancing the historic environment and it is recommended that it be deleted. Historic England publish guidance on how the historic environment can be considered in the neighbourhood planning process including policy writing.	Thank you for this helpful comment; policy deleted [but later restored, and it was recognised that the NNP would carry more weight than the CA Appraisal].	NKT01
2.45	Resident	NKT03 CA04	NKT01 A1	NKT01 A1	A1: It is not clear why the NCAA document is still in draft form and has not been adopted. Can you explain why?	Noted; the document was adopted for development control purposes in 2009.	NKT01 A1
2.04	Resident	NKT03 CA04	NKT01 A1	NKT01 A1	CA A1 - Pro-conservation areas.	Thank you for your supporting comment.	NKT01 A1
2.12	Resident	NKT03 CA04	NKT01 A1	NKT01 A1	CA A1 - The Town should be free of litter, and horsedroppings - it is an untidy town at present. The Town has become dirty. With litter, and horsedroppings even on pavements. There should be a cleaning plan with trainers and people responsible for being more respectful.	Please see CA A5, CA C5 and CA E6;	NKT01 A1
2.30	Resident	NKT03 CA04	NKT01 A1	NKT01 A1	CA A1: Ten years is surely long enough even for FHDC .	Noted.	NKT01 A1
2.02	Resident	NKT03 CA04	NKT01 A1	NKT01 A1	From CA F10 - A ny new tourist accomodation in the main Town area should be sympathetic to existing historical buildings.	Thank you for this helpful comment; new policy	NKT01 A1
2.14	Resident	NKT03 CA04	NKT01 A1	NKT01 A1	From CA F12 - Use red brick where possible.	Thank you for this helpful comment; new policy	NKT01 A1
	Resident	NKT01	NKT01	NKT02	I feel that the key views are very subjective and rather NKT1 part c should be highlighted as a key part of the policy.	Thank you for this helpful comment; content of c. has been moved above the list of views.	NKT02
	Resident	NKT01	NKT01	NKT02	In particular, I fully support NKT1.	Thank you for this supporting comment.	NKT02
	Resident	NKT01	NKT01	NKT02	[View from top of Warren Hill is best view in Town - comment from CA B12]	Thank you for this supporting comment.	NKT02
	The Rutland Arms Hotel	NKT01	NKT01	NKT02	6.3 xvi name should read The Rutland Arms Hotel.	Thank you for this helpful comment; amended.	NKT02
	The Jockey Club	NKT01 NKT01	NKT01 NKT01	NKT02 NKT02	6.4 it should be made clear that access to the training grounds after 1pm is by permission of Jockey Club Estates, not by right Hatchfield "Farm") I continue to object in writing, having been to the first meeting in the Rutland Courtyard room. Newmarket is unique.	Thank you for this helpful comment; amended. Noted.	NKT02 NKT02
	Resident Resident	NKT01	NKT01	NKT02	Please do *not* allow us to lose all the beautiful natural space we have. Planning permission should curb development to retain the I do agree with this policy, but some of the photographs have been so poorly taken that the key view doesn't appear to be worth keeping.e.g. (ii) this is a good view but the photograph should have been taken from the top of Exeter Road.	Thank you for this helpful comment; photographs demonstrate viewing point; explanation added above photographs in Section 13.	NKT02
2.30	Resident	NKT01	NKT01	NKT02	I don't believe all these views are so valued - Rowley Drive/Icewell flats/ All Saints Road/Mill Hill are not particularly attractive.	Thank you for this helpful comment; amended.	NKT02
1.01	Resident	NKT01	NKT01	NKT02	It is vital that key views are protected	Thank you for this supporting comment.	NKT02
2.11	Resident	NKT01	NKT01	NKT02	Key views for me are: 1) Down High Street as photo pg.19. 2) From Bury Road, with Clock Tower in middle down High Street. 3) From top Warren Hill over the town.	Thank you for this supporting comment	NKT02
2.15	Resident	NKT01	NKT01	NKT02	Key Views: Fred Archer to St Marys, St Marys to Horse fresco.	Thank you for these suggestions; view from Fred Archer Way to St Mary's Church added (vi.)	NKT02
1.29	scc	NKT01	NKT01	NKT02	Landscape Policy NKT1 identifies key views within Newmarket. While the Newmarket Conservation Area Appraisal (2009) can act as evidence for most of these views, it would be helpful to include some explanatory text in the Plan to describe their significance and key features, which will also form part of the evidence base for the policy. The "Panoramic view from Warren Hill", which is not accounted for in the Newmarket Conservation Area Appraisal (2009), needs to be further evidenced to identify its significance. Explanatory text in paragraph 4.3.2 states that this was identified by Newmarket residents as important, however how this was established has not been stated in the Plan, or in additional evidence documents accompanying the Plan. Having a clear evidence base identifies a baseline against which potential impacts of proposals can be determined, enabling the policy to be effectively and reasonably applied. NTC will be aware that large areas of Warren Hill are outside the Neighbourhood Plan Area. While Policy NKT1 is intended to influence development within Newmarket to protect this view, as there are large areas of the view that will be outside of the effect of the Newmarket Neighbourhood Plan, this policy may have limited effect. This emphasises the point raised above that it will be necessary to identify the key features and significance of views within the Plan or plan evidence.	Thank you for these helpful comments; Appendix added with photographs of all key views; evidence sought from residents in consultation; description of view from Warren Hill amended to explain that the view is across the whole town which is in the Plan Area.	NKT02
			NUCTO4	NKT02	Maintain enhance all key views.	The all years for this assessment as a second	NKT02
	Resident Resident	NKT01 NKT01	NKT01 NKT01	NKT02 NKT02	Old Station Road to Warren Hill; Cemetery; Birdcage Walk; Horse Roundabout; Black Bear Lane to view of Heath; Bury Road	Thank you for this supporting comment Thank you for this supporting comment.	NKT02

1.31	FHDC	NKT01	NKT01	NKT02	Policy NKT1: Key Views – Page 17 Comment: The inclusion of the key views from the Newmarket Conservation Area is welcomed. However the view from Warren Hill is not listed in the appraisal as a large part of Warren Hill is in East Cambridgeshire and therefore outside of the Forest Heath and Newmarket Neighbourhood Plan Area. Are there other views other than those in the conservation area appraisal that are worthy of protection – has an assessment of the landscape and views around Newmarket been undertaken to ensure all important views are included? By including a list in the policy there is a danger it will be considered definitive and a view will not be regarded as 'key' if not included on the list. It is noted that the proposals map has not been included with the Pre Sub NNP and we may therefore have further comments on this Policy and or its spatial expression. The Governments Guidance on Neighbourhood Planning in Paragraph: 049 Reference ID: 41-049-20140306 advises that 'Before the formal pre-submission consultation takes place a qualifying body should be satisfied that it has a complete draft neighbourhood plan or Order.' The Pre Sub NNP is not considered complete without a map or maps defining the Key Views.	Thank you for these helpful comments;; description of view from Warren Hill amended to explain that the view is across the whole town which is in the Plan Area; list of views expanded to include views outside Conservation Area Appraisal; qualification added to ensure that list should not be regarded as definitive; map added.	NKT02
2.57	Forest Heath District Council	NKT01	NKT01	NKT02	Policy NKT1: Key Views Comment: The inclusion of the key views from the Newmarket Conservation Area is welcomed. However the view from Warren Hill is not listed in the appraisal as a large part of Warren Hill is in East Cambridgeshire and therefore outside of the Forest Heath and Newmarket Neighbourhood Plan Area. A cross reference to the photos from key viewpoints in section 13 of the NNP in either the supporting text or criteria b of the policy would be beneficial to the reader. The numbered key views on the policies map help interpretation of this policy and are welcomed. However the Map of Key Views on page 21 of the NNP does not appear to show views from the same location as those on the policies map and has the view cones transposed in the opposite direction.	Thank you for these helpful comments. Please note comment about view from Warren Hill in para. 6.3. The content of this view is nearly all in the Plan Area, even though the viewing point lies outside the Area; policy amended to clarify that not all the views listed are within the Conservation Area; cross reference to Section 13 added; Map to be updated.	NKT02
1.09	Resident	NKT01	NKT01	NKT02	Response to request for favourite views: "The top of Warren Hill - whether it's on a misty morning with the sun peeping through or a		NKT02
1.10	Resident	NKT01	NKT01	NKT02	golden sunset - enjoy the view." Response to request for favourite views: "There is definitely a feel of historic Newmarket when you walk from Rutland Hotel (their	Thank you for this supporting comment.	NKT02
	Resident	NKT01	NKT01	NKT02	courtyard has an atmosphere of times gone by) to All Saints Church: Palace House is a lovely building and Nell Gwynne's House evokes a Response to request for favourite views: "Driving into Newmarket from the cemetery end you have the town below, the clock tower		NKT02
	Resident	NKT01	NKT01	NKT02	and the training grounds rising up in the distance." Town is kept tidy and free from litter	Thank you for this supporting comment. Thank you for these comments.	NKT02
	The Jockey Club	NKT01	NKT01	NKT02	Under the Key Views section I think there are too many key views which devalues the most important ones, and several views are not really visible from public land due to hedges etc.	Thank you for this helpful comment; FHDC advise that all views included are equally protected. All viewing points are on public land.	NKT02
	Resident	NKT01	NKT01	NKT02	viii) view into town from Cambridge needs something significant constructed, related to training yards, south of Cambridge Road: JC proposed elevated substantial [Sky] Gallop - [this] could run over the Cambridge Road with suitable building. This would allow [the] yards to operate without crossing the road. Modern and up to date yards [could be built]. [It is] impossible to upgrade historic yards in [the] centre of [the] town and [the] facilities [there are] not fit for the future. [This] would counter the need for strings of horses walking		NKT02
	Resident	NKT01 CA01	NKT01 A2	NKT02 A2	through [the] town. So [we could] close [the] town centre stables and use [the] land for [the] town centre - carless housing. CA A2 - Being able to access all public footpaths/etc.	Thank you for this supporting comment	NKT02 A2
	Resident	NKT01 CA01	NKT01 A2	NKT02 A2	A2: I very much appreciate access to Jockey Club land.	Thank you for this supporting comment	NKT02 A2
2.02	Bosidont	NKT01 CA01	NKT01 A2	NKT02 A2	CA A2 - Agree with accress to landscape	Thank you for this supporting comment	NKT02 A2
	Resident	HICTOR CHOI			CA A2 - Currently insufficient public space for "country walking". Jockey Club could develop exclusive area of Heath.	Thank you for this point: Add : 'identifying	
2.12	Resident	NKT01 CA01	NKT01 A2	NKT02 A2		appropriate walking routes, including circular walks' to CA A2 (as additional point)	NKT02 A2
			NKT01 A2	NKT02 A2	CA A2 - Publicise access times	appropriate walking routes, including circular walks'	NKT02 A2
2.21	Resident	NKT01 CA01			Stop widespread use of herbicide – except where absolutely necessary. Surely long grass and weeds are more attractive than horrid	appropriate walking routes, including circular walks' to CA A2 (as additional point) Thank you for this helpful comment; add restriction of times to CA A2. Add 'including restricted times for public use of the Heath and training grounds' to CA	
2.21	Resident Resident	NKT01 CA01	NKT01 A2	NKT02 A2		appropriate walking routes, including circular walks' to CA A2 (as additional point) Thank you for this helpful comment; add restriction of times to CA A2. Add 'including restricted times for public use of the Heath and training grounds' to CA E8, 1 after 'around horses'.	NKT02 A2
2.21 1.03 2.30	Resident Resident Resident	NKT01 CA01 NKT01 CA01	NKT01 A2	NKT02 A2	Stop widespread use of herbicide – except where absolutely necessary. Surely long grass and weeds are more attractive than horrid patches of dead plants and biodiversity would be encouraged. Not every lamppost, manhole and road sign needs this ghastly treatment.	appropriate walking routes, including circular walks' to CA A2 (as additional point) Thank you for this helpful comment; add restriction of times to CA A2. Add 'including restricted times for public use of the Heath and training grounds' to CA E8, 1 after 'around horses'. Noted. Noted. Noted. Thank you for this helpful comment; see CA E10; CA A3 amended in view of concerns.	NKT02 A2
2.21 1.03 2.30 2.27	Resident Resident Resident Resident	NKT01 CA01 NKT01 CA01 NKT01 CA01 NKT01 CA02	NKT01 A2 NKT01 A2 NKT01 A3	NKT02 A2 NKT02 A2 NKT02 A3	Stop widespread use of herbicide – except where absolutely necessary. Surely long grass and weeds are more attractive than horrid patches of dead plants and biodiversity would be encouraged. Not every lamppost, manhole and road sign needs this ghastly treatment. A3: The bollarded area at the top of All Saints Road is very dangerous and should be abolished.	appropriate walking routes, including circular walks' to CA A2 (as additional point) Thank you for this helpful comment; add restriction of times to CA A2. Add 'including restricted times for public use of the Heath and training grounds' to CA E8, 1 after 'around horses'. Noted. Noted. Thank you for this helpful comment; see CA E10; CA	NKT02 A2 NKT02 A2 NKT02 A3
2.21 1.03 2.30 2.27 2.18	Resident Resident Resident Resident Resident Resident Resident	NKT01 CA01 NKT01 CA01 NKT01 CA01 NKT01 CA02 NKT01 CA02	NKT01 A2 NKT01 A2 NKT01 A3 NKT01 A3	NKT02 A2 NKT02 A2 NKT02 A3 NKT02 A3	Stop widespread use of herbicide – except where absolutely necessary. Surely long grass and weeds are more attractive than horrid patches of dead plants and biodiversity would be encouraged. Not every lamppost, manhole and road sign needs this ghastly treatment. A3: The bollarded area at the top of All Saints Road is very dangerous and should be abolished. CA A3 - A little bit crowded - cars, etc. + parking. CA A3 - But be careful no to just move these cars to other places in town that cannot support more on-street parking CA A3 - I am worried as to where residents will park in that area. The Moulton Rd side of Watten Hill Gallops is already conjested with	appropriate walking routes, including circular walks' to CA A2 (as additional point) Thank you for this helpful comment; add restriction of times to CA A2. Add 'including restricted times for public use of the Heath and training grounds' to CA E8, 1 after 'around horses'. Noted. Noted. Noted. Noted. Noted. Thank you for this helpful comment; see CA E10; CA A3 amended in view of concerns. Thank you for this helpful comment; see CA E10; CA has amended in view of concerns.	NKT02 A2 NKT02 A2 NKT02 A3 NKT02 A3
2.21 1.03 2.30 2.27 2.18	Resident Resident Resident Resident Resident	NKT01 CA01 NKT01 CA01 NKT01 CA01 NKT01 CA02 NKT01 CA02 NKT01 CA02	NKT01 A2 NKT01 A2 NKT01 A3 NKT01 A3	NKT02 A2 NKT02 A2 NKT02 A3 NKT02 A3 NKT02 A3	Stop widespread use of herbicide – except where absolutely necessary. Surely long grass and weeds are more attractive than horrid patches of dead plants and biodiversity would be encouraged. Not every lamppost, manhole and road sign needs this ghastly treatment. A3: The bollarded area at the top of All Saints Road is very dangerous and should be abolished. CA A3 - A little bit crowded - cars, etc. + parking. CA A3 - But be careful no to just move these cars to other places in town that cannot support more on-street parking CA A3 - I am worried as to where residents will park in that area. The Moulton Rd side of Watten Hill Gallops is already conjested with parking; will limiting parking on Old Station Road not add to this congestion? CA A3 - Need free parking	appropriate walking routes, including circular walks' to CA A2 (as additional point) Thank you for this helpful comment; add restriction of times to CA A2. Add 'including restricted times for public use of the Heath and training grounds' to CA E8, 1 after 'around horses'. Noted. Noted. Noted. Noted. Thank you for this helpful comment; see CA E10; CA A3 amended in view of concerns.	NKT02 A2 NKT02 A2 NKT02 A3 NKT02 A3 NKT02 A3
2.21 1.03 2.30 2.27 2.18 2.09 2.14	Resident Resident Resident Resident Resident Resident Resident Resident Resident	NKT01 CA01 NKT01 CA01 NKT01 CA01 NKT01 CA02 NKT01 CA02 NKT01 CA02 NKT01 CA02	NKT01 A2 NKT01 A3 NKT01 A3 NKT01 A3 NKT01 A3	NKT02 A2 NKT02 A2 NKT02 A3 NKT02 A3 NKT02 A3	Stop widespread use of herbicide – except where absolutely necessary. Surely long grass and weeds are more attractive than horrid patches of dead plants and biodiversity would be encouraged. Not every lamppost, manhole and road sign needs this ghastly treatment. A3: The bollarded area at the top of All Saints Road is very dangerous and should be abolished. CA A3 - A little bit crowded - cars, etc. + parking. CA A3 - But be careful no to just move these cars to other places in town that cannot support more on-street parking CA A3 - I am worried as to where residents will park in that area. The Moulton Rd side of Watten Hill Gallops is already conjested with parking; will limiting parking on Old Station Road not add to this congestion? CA A3 - Need free parking CA A3 - I agree that parking on the Warren Hill side of Old Station Road is an issue, but am concerned that any parking restrictions may	appropriate walking routes, including circular walks' to CA A2 (as additional point) Thank you for this helpful comment; add restriction of times to CA A2. Add 'including restricted times for public use of the Heath and training grounds' to CA E8, 1 after 'around horses'. Noted. Noted. Noted. Thank you for this helpful comment; see CA E10; CA A3 amended in view of concerns. Thank you for this helpful comment; see CA E10; CA A3 amended in view of concerns. Thank you for this helpful comment; see CA E10; CA A3 amended in view of concerns.	NKT02 A2 NKT02 A2 NKT02 A3 NKT02 A3 NKT02 A3
2.21 1.03 2.30 2.27 2.18 2.09 2.14	Resident Resident Resident Resident Resident Resident Resident Resident	NKT01 CA01 NKT01 CA01 NKT01 CA02 NKT01 CA02 NKT01 CA02 NKT01 CA02 NKT01 CA02	NKT01 A2 NKT01 A2 NKT01 A3 NKT01 A3 NKT01 A3 NKT01 A3	NKT02 A2 NKT02 A2 NKT02 A3 NKT02 A3 NKT02 A3 NKT02 A3 NKT02 A3	Stop widespread use of herbicide – except where absolutely necessary. Surely long grass and weeds are more attractive than horrid patches of dead plants and biodiversity would be encouraged. Not every lamppost, manhole and road sign needs this ghastly treatment. A3: The bollarded area at the top of All Saints Road is very dangerous and should be abolished. CA A3 - A little bit crowded - cars, etc. + parking. CA A3 - But be careful no to just move these cars to other places in town that cannot support more on-street parking CA A3 - I am worried as to where residents will park in that area. The Moulton Rd side of Watten Hill Gallops is already conjested with parking; will limiting parking on Old Station Road not add to this congestion? CA A3 - Need free parking CA A3 - I agree that parking on the Warren Hill side of Old Station Road is an issue, but am concerned that any parking restrictions may push parking onto Cheveley Road where there is already considerable congestion at times due to parking on both sides of the road.	appropriate walking routes, including circular walks' to CA A2 (as additional point) Thank you for this helpful comment; add restriction of times to CA A2. Add 'including restricted times for public use of the Heath and training grounds' to CA E8, 1 after 'around horses'. Noted. Noted. Noted. Noted. Thank you for this helpful comment; see CA E10; CA A3 amended in view of concerns. Thank you for this helpful comment; see CA E10; CA A3 amended in view of concerns. Thank you for this helpful comment; see CA E10; CA A3 amended in view of concerns.	NKT02 A2 NKT02 A2 NKT02 A3 NKT02 A3 NKT02 A3 NKT02 A3
2.21 1.03 2.30 2.27 2.18 2.09 2.14 2.45 2.25	Resident Resident	NKT01 CA01 NKT01 CA01 NKT01 CA02 NKT01 CA02 NKT01 CA02 NKT01 CA02 NKT01 CA02 NKT01 CA02 NKT01 CA02	NKT01 A2 NKT01 A3 NKT01 A3 NKT01 A3 NKT01 A3 NKT01 A3 NKT01 A3	NKT02 A2 NKT02 A2 NKT02 A3 NKT02 A3 NKT02 A3 NKT02 A3 NKT02 A3 NKT02 A3	Stop widespread use of herbicide – except where absolutely necessary. Surely long grass and weeds are more attractive than horrid patches of dead plants and biodiversity would be encouraged. Not every lamppost, manhole and road sign needs this ghastly treatment. A3: The bollarded area at the top of All Saints Road is very dangerous and should be abolished. CA A3 - A little bit crowded - cars, etc. + parking. CA A3 - But be careful no to just move these cars to other places in town that cannot support more on-street parking CA A3 - I am worried as to where residents will park in that area. The Moulton Rd side of Watten Hill Gallops is already conjested with parking; will limiting parking on Old Station Road not add to this congestion? CA A3: Need free parking CA A3: agree that parking on the Warren Hill side of Old Station Road is an issue, but am concerned that any parking restrictions may push parking onto Cheveley Road where there is already considerable congestion at times due to parking on both sides of the road. CA C3 Avenue [should be] made narrower with wider verges for trees. Car parking ini Old Station Road, on both sides can cause problems with the flow of traffic especially at busy times. Get rid of the parking bays in fron to the houses - they restrict the view of drivers coming out of the side roads meaning that you have to pull out to see the	appropriate walking routes, including circular walks' to CA A2 (as additional point) Thank you for this helpful comment; add restriction of times to CA A2. Add 'including restricted times for public use of the Heath and training grounds' to CA E8, 1 after 'around horses'. Noted. Noted. Noted. Noted. Thank you for this helpful comment; see CA E10; CA A3 amended in view of concerns. Thank you for this helpful comment; see CA E10; CA A3 amended in view of concerns. Thank you for this helpful comment; see CA E10; CA A3 amended in view of concerns. Thank you for this helpful comment; see CA E10 Thank you for this helpful comment; see CA E10 Thank you for this helpful comment; see CA E10 Thank you for this helpful comment; see CA E10 Thank you for this helpful comment; see CA E10 CA A3 amended in view of concerns.	NKT02 A2 NKT02 A2 NKT02 A3 NKT02 A3 NKT02 A3 NKT02 A3 NKT02 A3 NKT02 A3
2.21 1.03 2.30 2.27 2.18 2.09 2.14 2.45 2.25	Resident	NKT01 CA01 NKT01 CA01 NKT01 CA02 NKT01 CA02 NKT01 CA02 NKT01 CA02 NKT01 CA02 NKT01 CA02 NKT01 CA02	NKT01 A2 NKT01 A3 NKT01 A3 NKT01 A3 NKT01 A3 NKT01 A3 NKT01 A3 NKT01 A3	NKT02 A2 NKT02 A2 NKT02 A3 NKT02 A3 NKT02 A3 NKT02 A3 NKT02 A3 NKT02 A3	Stop widespread use of herbicide – except where absolutely necessary. Surely long grass and weeds are more attractive than horrid patches of dead plants and biodiversity would be encouraged. Not every lamppost, manhole and road sign needs this ghastly treatment. A3: The bollarded area at the top of All Saints Road is very dangerous and should be abolished. CA A3 - A little bit crowded - cars, etc. + parking. CA A3 - But be careful no to just move these cars to other places in town that cannot support more on-street parking CA A3 - I am worried as to where residents will park in that area. The Moulton Rd side of Watten Hill Gallops is already conjested with parking; will limiting parking on Old Station Road not add to this congestion? CA A3 - Ned free parking CA A3: I agree that parking on the Warren Hill side of Old Station Road is an issue, but am concerned that any parking restrictions may push parking onto Cheveley Road where there is already considerable congestion at times due to parking on both sides of the road. CA C3 Avenue [Should be] made narower with wider verges for trees. Car parking ini Old Station Road, on both sides can cause problems with the flow of traffic especially at busy times. Get rid of the parking	appropriate walking routes, including circular walks' to CA A2 (as additional point) Thank you for this helpful comment; add restriction of times to CA A2. Add 'including restricted times for public use of the Heath and training grounds' to CA E8, 1 after 'around horses'. Noted. Noted. Noted. Noted. A3 amended in view of concerns. Thank you for this helpful comment; see CA E10; CA A3 amended in view of concerns. Thank you for this helpful comment; see CA E10; CA A3 amended in view of concerns. Thank you for this helpful comment; see CA E10; CA A3 amended in view of concerns. Thank you for this helpful comment; see CA E10; CA A3 amended in view of concerns. Thank you for this helpful comment; see CA E10; CA A3 amended in view of concerns. Thank you for this helpful comment; see CA E10; CA A3 amended in view of concerns.	NKT02 A2 NKT02 A2 NKT02 A3 NKT02 A3 NKT02 A3 NKT02 A3 NKT02 A3 NKT02 A3 NKT02 A3

1.06	Resident	NKT01 CA02	NKT01 A3	NKT02 A3	The view of Warren Hill from Old Station Road will not change until parking facilities are properly addressed. 'On street' parking at this		NKT02 A3
					site is creeping around into Cheveley Road.	Noted.	
1.04	Resident	NKT01 CA02	NKT01 A3	NKT02 A3	This would be difficult to sustain as currently there is nothing to prevent illegal parking.	Noted.	NKT02 A3
					Paragraph 4.3.6. This paragraph notes that the area is unattractive to pedestrians due to the difficulty in crossing the junction of Rowley		
4 20		NKT01 para.	NKT01 para.	NKT02 para.	Drive and Mill Hill. SCC has no recorded collisions involving pedestrians or horses in this area, however there are collisions involving		NKT02 para
1.29	SCC	4.3.6	6.7	6.7	cyclists. If NTC wish to raise a scheme to address this issue, the appropriate forum would be through the Newmarket Transport Working		6.7
					Group. As this location is on the edge of the Town Centre with a high volume of pedestrian and cycle activity any scheme would have to	The state of the s	
					cater for all sustainable transport modes, and not be detrimental to pedestrian or cycle desire lines.	Thank you for this supporting comment. Thank you for this helpful comment; addition made	
2 20	Davidant	NKT02	NKT02	NKT03	6.7 The public house is to become an Islamic cultural Centre.	The state of the s	NKT03
2.30	Resident				Add [to] NKT2d: Any development should consider the Market Square and green link to the Memorial Gardens sympathetically.	about Islamic centre. Thank you for this helpful comment; Market Square	
		NKT02	NKT02	NKT03	Adu [to] NA12d. Any development should consider the Market Square and green link to the Memorial Gardens sympatheticany.	included in Environmental Improvement Area, and	NKT03
2 15	Resident	NKIUZ	NK102	INK 103		strengthening of green links added as b.v.	NKIUS
2.13	Resident				Crossing to the (old) marketplace on the Guineas shopping centre from Exning Road / Fred Archer way is almost impossible - pedestrians	strengthening of green links added as b.v.	
2 47	Resident	NKT02	NKT02	NKT03	are definitely made to feel like second-class citizens & priority should be given to improving pedestrian access.	Thank you for this supporting comment.	NKT03
	Resident	NKT02	NKT02	NKT03	Effort should be made to improve the appearance of the high rises, to fir more with the town.	Thank you for this supporting comment.	NKT03
	Resident	NKT02	NKT02	NKT03	From CA E7 - Horse Crossing [needed] at St Mary's Square.	Thank you for this supporting comment.	NKT03
	Resident	NKT02	NKT02	NKT03	Graves need marking	Thank you for your comment.	NKT03
2.01	nesident	NKIUZ	INKIUZ	INCIUS	I would like to focus my comments on policy NKT2. I feel the re-development of the St Mary's Square area to be an excellent aim in the	mank you for your comment.	IVICIOS
					re-generation of the town and have concerns that parts of policies NKT6 and NKT29b have been written in such a way as to potential		
					obstruct policy NKT2 from realising its full potential. My view is that any re-development of the St Mary's Square area must, if at all		
					possible, include the redevelopment of the Wellington Road car park as an attractive open space. Compared to other towns Newmarket		
					is lacking in large communal areas integrated with the commercial area and it is difficult to identify other sites. Such areas are well		
					documented as essential to a town's growth and wellbeing. I believe it is important that as, an aspiration, the re-development of		
					Wellington street carpark is written into policy NKT2 rather than this important part of the St Mary's square area being ignored		
					For this aim, there is a potential conflict with 4.3.16 of policy NKT6. I'm not sure whether this is intended as I am aware there are plans to		
1 20	Resident	NKT02	NKT02	NKT03	trial the market elsewhere than the current carpark. However, were the trials to fail, I feel there is a strong argument as to which usage		NKT03
1.20	Resident	MICIOZ	INITIOE	INCIOS	of the Wellington Road car park gives the best "common good". Arguably, developing the area as an open space would increase footfall		Itkios
					and usage to the extent that it would allow currently vacant units, or new small units surrounding the square to become greengrocers,		
					food vendors and other small pensions - an "enhanced" return to the markets historic roots in the "Rookery" area of town. Whereas the		
					council may decide if trials fail elsewhere that the best use of the carpark is the continuation of the market in its present form, I do not		
					believe this should be hard written as a defined policy into the neighbourhood plan but rather debated when and if necessary.		
					There is also a conflict with NKT29b. The Wellington Road carpark is already unavailable for parking on Saturdays, where short term		
					parking is in most demand from town visitors, and one day midweek. As such, I feel that it should be exempted from NKT29b as it	Thank you for this helpful comment; former market	
					demonstrably makes no current contribution to parking capacity in peak times.	place added; noted.	
1.04	Resident	NKT02	NKT02	NKT03	Improvement of this rather rundown area would be beneficial.	Thank you for this supporting comment.	NKT03
					Is it possible to have a light at the crossing point of the paths on St Mary's Square green? Although I value the trees, they are make the	Thank you for this helpful comment; add lighting to	
2.09	Resident	NKT02	NKT02	NKT03	area very dark in the evening.	NKT2.b.ii.	NKT03
2.27	Resident	NKT02	NKT02	NKT03	Lately well clear of litter	Noted.	NKT03
2.45	Resident	NKT02	NKT02	NKT03	NKT2 - The most visually unappealing part of this area are the horsewalk barriers and large expanse of concrete.	Thank you for this supporting comment.	NKT03
2.04	Resident	NKT02	NKT02	NKT03	Pleasant area although flats and housing nearby not so good.	Thank you for this supporting comment	NKT03
					Policy NKT2		
					Part "c" of this policy requires any development to contribute to junction improvements in this area. This language is too broad, meaning		
					that any development in Newmarket would be required to contribute to improving this junction. Typically, this would be done as part of		
					a planning condition, or a planning obligation. Paragraph 55 of the NPPF states that planning conditions should "only be imposed where		
					they are necessary". The Community Infrastructure Regulations 2010 set out the tests planning obligations must meet in order to be		
1.29	SCC	NKT02	NKT02	NKT03	acceptable, the first of these is that an obligation must be "necessary to make the development acceptable in planning terms". Also,		NKT03
					planning		
					obligations can also only be used to mitigate impact of development and not to address pre-existing deficits in infrastructure. This means		
					that a development must have an impact on the junction in order to require the development to make improvements.	Thank you for this helpful comment; qualification	
					The policy does not specify the junction; from explanatory text in paragraph 4.3.6 it can be inferred to be the Rowley Drive and Mill Hill	added to reference to development: "any	
					junction, however this should be included in the policy text. The following amendment to part "c" of the policy is proposed to address	development which impacts on this junction" added.	

2.56	Suffolk County Council	NKTO2	NKTO2	NKT03	Policy NKT2. SCC welcome the changes made to this policy and are content with the new wording [re. transport]; Policy NKT2: St Mary's Square and St Mary's Churchyard. As previously stated, SCC welcomes the improvements to policy wording related to users of the junction. SCC also supports the intention to improve the general environment of the area, however, the way that the boundary of the Environmental Improvement Area is defined on the policy maps means that the policy is unlikely to work as intended. The Boundary is drawn tightly around the green space (which has been designated as Local Green Space) and the highway, effectively using the building frontages as the boundary. However, the desired improvements set out in the policy extend beyond this boundary, which does not include the whole of the Rowley Drive and Mill Hill junction or the area of high-rise buildings. To reflect the intentions of the policy wording it is recommended that the boundary on the policy map is redrawn to include the following: * the area of high-rise buildings that the Town Council wants part "c" of the policy to apply to; * the whole of Rowley Drive and Mill Hill junction (this can be done by extending the eastern boundary to the other side of the highway); and * the buildings that front the green space. While it is important to highlight that particular care should be taken when renovating listed buildings, particularly if the intention is to improve the environment of the area as a whole. Below is a suggested amendment to the policy (added text in italics deleted text in strikethrough): "iii. There are a significant number of listed buildings surrounding St Mary's Square and appropriate repair, renovation and enhancement of their frontages shall be encouraged.	Thank you for these supporting and helpful	NKT03
1.31	,	NKT02	NKT02	NKT03	Policy NRT2: St. Mary's Square and St. Mary's Churchyard. Page 20. Comment: If NTC wish to see this area designated as local green space and an environmental improvement area the neighbourhood plan gives the opportunity to do so. It is suggested the first sentence is redrafted to state 'St Mary's Square and St. Mary's Churchyard is designated as' Criteria f. The wording of this criteria is repetitive and it is suggested it is redrafted. Any allocation proposing the redevelopment of the buildings in this area would require the cooperation of the landowner and residents — have they been contacted and do you have evidence of support for the proposal?	Thank you for this helpful comment; designations	NKT03
2.57	Forest Heath District Council	NKT02	NKT02	NKT03	Policy NRT2: St. Mary's Square and St. Mary's Churchyard. Comment: The designation of this area as an environmental improvement area containing local green space is welcomed. However the extent of the allocation shown on the proposals map needs to be reconsidered as the area shown as an area of environmental improvement does not include all those areas listed in criteria b and of of the policy and as defined talks about 'development' in areas the policy seems to be aimed at protecting by allocating as Local Green Space. It is suggested the boundary is extended eastwards to include the Rowley Mile — Mill Hill junction and the frontages of the listed buildings on the east side of Mill Hill; southwards to include Crawford House to 30 St Mary's Square and northwards to include Ice well Hill Flats. It is suggested the phrase 'is the only high rise development in the town' is amended as high rise buildings are generally considered 7—10 storeys in the UK. The Icewell Hill flats are between 4—6 storeys. See: https://www.designingbuildings.co.uk/wiki/High-rise_building) Any allocation proposing the redevelopment of the buildings in this area would require the cooperation of the landowner and residents — have they been contacted and do you have evidence of support for the proposal? If not the deliverability / viability of the Submission NP could be questioned.	Thank you for these supporting and helpful comments; maps to be re-drawn, and area extended as suggested; b amended to clarify that Any significant development of this area' refers to the	NKT03
	Resident	NKT02	NKT02	NKT03	Remove and replant some of the trees.	Thank you for this supporting comment.	NKT03
	Resident	NKT02	NKT02	NKT03	Should be redeveloped and kept as a green space.	Thank you for this supporting comment.	NKT03
2.31	Resident	NKT02	NKT02	NKT03	The bins outside the shop are smelly.	Noted.	NKT03
2.16	Resident	NKT02	NKT02	NKT03	The high rise development is out of character and appearance	Thank you for this supporting comment.	NKT03
2 12	Resident	NKT02	NKT02	NKT03	Traffic speed needs restricting on Exning Road up the Hill.	Thank you for this supporting comment; this would form part of the traffic management plan in CA A4	NKT03
2.25	Resident	NKT02	NKT02	NKT03	When I was young, [St Mary's Square] was a lively place, but now the properties have turned back on the square. St Mary's Square would be a good area for people to rest. [At present, it is] not amenable - [because there are] no benches. No fumes in future. [There could be] protective planting round the edge to protect children. [In] the Churchyard, [the] stones [could be] gathered stones and [the area] released; [this] would make the area more pleasant. [At the moment, the square is] neither on thing nor the other. [You] just wizz through it. [It should be an] entrance to the town.	1	NKT03
2.30	Resident	added later	NKT02 A4	NKT03 A4	A4: No need for an expensive consultation, surely a pedestrian crossing will suffice?	Noted.	NKT03 A4
2.22	Resident	added later	NKT02 A4	NKT03 A4	CA A4 - I would like to have a pedestrian crossing on Rowley Drive with a dropped kerb for electric buggies and wheel chairs to be able to cross the road safetly.	Thank you for this supporting and helpful comment; this could form part of the traffic management plan	NKT03 A4
2.07	Resident	added later	NKT02 A4	NKT03 A4	CA A4 - Mini-roundabout would be adequate. Widen Rowley Drive eastbound to 2 lanes at junction.	Thank you for this supporting and helpful comment; this could form part of the traffic management plan	NKT03 A4
2.14	Resident	added later	NKT02 A4	NKT03 A4	CA A4 - Needs horse crossing	Thank you for this supporting and helpful comment; this could form part of the traffic management plan	NKT03 A4
2.04	Resident	added later	NKT02 A4	NKT03 A4	CA A4 - Possibly needs better traffic control - lights?	Thank you for this supporting and helpful comment; this could form part of the traffic management plan	NKT03 A4
	Resident	added later	NKT02 A4	NKT03 A4	CA A4 - This is a very busy and complicatied junction which is difficult to cross safetly on foot, and the arrival of Aldi will add further traffic to Mill Hill/ Exning Road. A set of lights would mean that there is no query of priority of user.	Thank you for this supporting and helpful comment; this could form part of the traffic management plan	NKT03 A4
2.45	Resident	added later	NKT02 A4	NKT03 A4	CA A4: Agree 100%	Thank you for this supporting comment.	NKT03 A4
	Resident	NKT02 CA03	NKT02 A5	NKT03 A5	A5 Horses are going to poo. Planters here will be like putting lipstick on a pig. It's an ugly area as it is.	Noted.	NKT03 A5
					A5: The horseswalks. Why is all the work only ever done when building takes place to pay for it? If the Jockey Club Estates have the		
2.30	Resident	NKT02 CA03	NKT02 A5	NKT03 A5	safety of the rider and horse at heart why do they never pay for improvements themselves. Horse numbers continue to grow but we don't see much investment from the Jockey Club Estates to make further improvement to the horse crossings.	Noted.	NKT03 A5
2.30		NKT02 CA03	NKT02 A5	NKT03 A5		Noted. Thank you for this supporting comment; see A5.ii.	NKT03 A5
2.40 2.07 2.04	Resident			NKT03 A5 NKT03 A5	don't see much investment from the Jockey Club Estates to make further improvement to the horse crossings.		

					T		
					CA A5 - Should be improved by planting of hedges as in [The] Rows. [This] could be an attraction for tourists/locals/cyclists. From 1pm	Thank you for these helpful and supporting	
		NKT02 CA03	NKT02 A5	NKT03 A5	[this could be a] good, attractive walk to [the] racecourse. Should be kept clean.	comments; references to The Rows added to NKT1,	NKT03 A5
2.24	Resident					para. 6.8, NKT2.b.ii, CA A5, para. 10.13, NKT24.	
		NKT02 CA03	NKT02 A5	NKT03 A5	CA A5 - The surrounding area is currently adversly affected by detritus blown off the walks into drains by Foley House. These have not		NKT03 A5
2.09	Resident	NKTUZ CAU3	NKTUZ AS	NKTU3 A5	been cleared and so no longer serve their purpose, thereby allowing the creation of a large puddle in wet weather.	Thank you for this supporting comment; see A5.ii.	NK103 A5
2.27	Resident	NKT02 CA03	NKT02 A5	NKT03 A5	CA A5 - Well kept.	Noted.	NKT03 A5
2.25	Resident	NKT02 CA03	NKT02 A5	NKT03 A5	CA A5 [We should] bring hedges and the birds into the town.	Thank you for this supporting comment; see also	NKT03 A5
2.45	Resident	NKT02 CA03	NKT02 A5	NKT03 A5	CA A5: Agree 100%	Thank you for this supporting comment.	NKT03 A5
					Currently sand spread on the walks runs off the pavements and blocks drain e.g. at the Churchill Court Flats.	Thank you for this helpful comment; adition of	
1.04	Resident	NKT02 CA03	NKT02 A5	NKT03 A5		'which does not adversely affect the surrounding	NKT03 A5
1.02	Resident	NKT02 CA03	NKT02 A5	NKT03 A5	Maintenance of the horsewalks would be welcome.	Thank you for this supporting comment.	NKT03 A5
	Resident	NKT02 CA03	NKT02 A5	NKT03 A5	Should be attractive but not overly fussy and 'pretty' i.e. not too floral.	Noted.	NKT03 A5
	Resident		NKT03	NKT04	The I two aspects farel linked.	Noted.	
2.23	Resident	added later	NK103	NK104	t age and a second a second and	1111	NKT04
		added later	NKT03	NKT04	6.10: I don't see how a new AWT offers the opportunity to reduce traffic on racedays.	Thank you for this helpful comment; wording in	NKT04
	The Jockey Club					para. 6.10 amended.	
	Resident	added later	NKT03	NKT04	All weather course is need[ed] for poor horses instead of 120 mile journey.	Thank you for this supporting comment.	NKT04
2.04	Resident	added later	NKT03	NKT04	As horseracing town, any additional facilities welcome to promote the sport	Thank you for this supporting comment.	NKT04
					Equine Treadmills: Recent discussions with NTC and Jockey Club Estates has raised the potential need for a policy on equine treadmills,		
1.31	FHDC	added later	NKT03	NKT04	particularly when sited near residential areas. It is suggested the NNP is well placed to advance such a policy within its neighbourhood	Thank you for raising this; however, there was no	NKT04
					plan and if the NTC wish to take this forward they liaise with JCE and West Suffolk planning officers.	strong desire from partners to take this forwad.	
					I worry about making the town more dependent on racing. I wouldn't want 73% of economic benefit to come from racing & associated	,	
2 30	Resident	added later	NKT03	NKT04	industry. Where is proposed site for all-weather course?	Noted.	NKT04
	Resident	added later	NKT03	NKT04	Jockey Club to pay to help the town	Noted.	NKT04
2.14	Nesidelit	auueu iatei	INKTUS	INKTU4		Noteu.	INKTU4
					NKT3: Facilities for the Horseracing Industry. In order to align with NPPF paragraphs 55 and 56, regarding planning conditions and		
					obligations respectively, it is recommended the wording "all possible mitigation" is changed to "all necessary mitigation". Paragraph 55		
		added later	NKT03	NKT04	of the NPPF states that planning conditions should "only be imposed where they are necessary" and paragraph 56 states planning		NKT04
					obligations must only be sought where they are "necessary to make the development acceptable in planning terms". This will enable this	Thank you for these helpful comments; amendment	
2.56	Suffolk County Council				policy to meet the Basic Condition of being in line with national policy.	made.	
	,				Policy NKT3: Facilities for the Horseracing Industry		
					Comment: Para 6.10: The statement that a new all-weather race course would offer means to mitigate the situation where the most		
					traffic occurs in the town on race days needs further explanation as a new all-weather course is likely to generate more year round trips		
					to the town from race goers.		
		added later	NKT03	NKT04	Policy NKT3: Development relating to the Horse Racing Industry (HRI) is dealt with by Policy DM47 of the West Suffolk Joint		NKT04
					Development Management Policies Document (Feb 2015). This policy is positively worded with criteria to ensure inappropriate		
					proposals are resisted. NNP policy NKT3 does not contain these checks and balances for all HRI proposals or add to policy DM47 of the	Thank you for these helpful comments; wording in	
					JDMPD, it is therefore suggested it is deleted. A suitably worded policy allocating a site for an all-weather racecourse if in the NNP area,	para. 6.10 amended; policy NKT3 amended as	
2.57	Forest Heath District Council				or supporting such a proposal in principle subject to design, traffic mitigation and other policy constraints, if partially in a neighbouring	suggested	
2.27	Resident	added later	NKT03	NKT04	Pretty good.	Thank you for this supporting comment.	NKT04
	Resident	added later	NKT03	NKT04	Too much covering over	Noted.	NKT04
2.51		Junea latel	MICIOS	141104	When is the town plan going to identify that perhaps with the Jockey Clubs recent interest in a "gallop in the sky" that perhaps the town		141104
1 17	Danisland	and and last to	NKT03	NKT04			NKT04
1.1/	Resident	added later	NK 103	NK1U4	is now at capacity regarding the horse residents and it is time now to look at trying to contain it rather expand it through planning policy,		NK104
					as it is no longer having a positive effect on the human inhabitants lives but is actually causing them significant disruption to their daily	Noted.	
2.12	Resident	added later	NKT03	NKT04	With concerns that all the right measures - re traffic congestion.	Thank you for this supporting comment.	NKT04
		NKT09 para.	NKT03 para.	NKT04 para.	Para 4.4.8, Policy NKT10 – Employment sites (pg29) – The NTC's aims to support employment within the town is welcomed. To make the	Thank you for this helpful comment; policy	NKT04 para.
1.30	FHDC Corporate		•		policy more useful, NTC may wish to consider the use of locally specific criteria for which applications for starter businesses and	expanded.	
		4.4.8	6.12	6.12	extensions/ expansions will be considered. They should also define the terminology used, so it is clear when the policy is applicable.		6.12
1.03	Resident	NKT10	NKT04	NKT05	Encourage diverse employment	Thank you for this supporting comment.	NKT05
	Resident	NKT10	NKT04	NKT05	Good. Encourage growth and prosperity in the Town	Thank you for this supporting comment.	NKT05
2.57		141110	141110-4	1411103	I am in agreement with this policy, apart from b.iii. I am worried that "enabling extensiosn" to residential buildings may be abused.	Thank you for this helpful comment: Add	1411.103
2.00	Danisland	NKT10	NKT04	NKT05	r ann agreement with this poncy, apart from thin worned that lendring extensions to residential buildings may be abused.		NKT05
	Resident					'individuals' before 'working'	
1.05	Resident	NKT10	NKT04	NKT05	If the town is going to get bigger, then yes	Thank you for this supporting comment.	NKT05
		NKT10	NKT04	NKT05	NKT4: The council needs to continue to pressure telecoms companies to ensure consistent high speed internet access for all parts of		NKT05
2.45	Resident	INKITO	141(10-4	INCIOS	Newmarket. Despite recent upgrades there are still areas that have poor access.	Noted.	INITIOS
	Newmarket Vision 'TRET'			NUTOF	Policy NKT 4: Could a business hub be brought forward under this? Question - Who is Newmarket's biggest employer? ACTION: JM to	Noted; data from SQW (2014) and 2011 census. This	NUCTOS
2.36	Group	NKT10	NKT04	NKT05	take forward. Is the data up to date for employer analysis of the town? Should there be a new project to look at this?	data has the advantage that can be focussed on	NKT05
50				1	I		

					Policy NKT4: Provision for New and Growing Businesses		
					Comment: The principle of this policy is supported and welcomed, however the issue of home working can be contentious and needs		
					careful consideration. Self-employment or other paid employment, from or within a domestic property does not always require planning		
					permission and it is suggested that the NNP advises that guidance is sought from the LPA to ensure that any proposed or existing activity		
					is acceptable and authorised.		
					For many low-key home working activities permission may not be required. If required, proposals will be judged against current local		
					planning policies and government planning guidance. Protection of the environment and the maintenance of safe and peaceful		
					residential areas will be a prime consideration. Specific regard should be taken of the suitability of the premises, its surroundings and the		
					intended use. The following are unlikely to be suitable for the majority of domestic properties:		
					employment of people not normally resident at the address;		
					generation of significant delivery or despatch traffic;		
					activities that create any type of disturbance, for example, smell, noise or dust;		
					direct retailing and visits by the general public.		
		NKT10	NKT04	NKT05	If the building needs to be modified in any way, such physical changes may require both planning permission and compliance with		NKT05
					Building Regulations. If planning permission is required, particular consideration will include:		
					Will the dwelling no longer be used mainly as a private residence?		
					Will the business result in a marked rise in traffic or people calling?		
					Will the business involve any activities unusual in a residential area?		
					Will your business disturb your neighbours at unreasonable hours or create other forms of nuisance such as noise or smells?		
					Is there be an impact on road safety?		
1					Are the car-parking and delivery facilities adequate? Will any bullion business are delivery facilities adequate?		
1					Will any bulky business materials need to be stored? Outside storage in particular, is unlikely to be acceptable.		
1					A planning permission, if required, may have special conditions attached to it, such as specific hours of operation, no retail sales or		
1					outside storage.		
					You do not necessarily need planning permission to work from home. The key test is whether the overall character of the dwelling will		
					change as a result of the business, is it still mainly a home or has it become business premises? If in doubt a Certificate of Lawful Use for	Thank you for these helpful comments;	
2.57	Forest Heath District Council				the proposed activity, to confirm it is not a change of use and still a lawful use can be applied for.	amendments made.	
	Resident	NKT10	NKT04	NKT05	Provided enforce adequate provision for parking for all employees and deliveries.	Noted; see CA E10 and NKT 22	NKT05
		NUCTA O			There are many empty retail premises which need to be addressed first, otherwise I agree to this policy.	Thank you for this supporting comment; see n. 29	NUCTOR
2.16	Resident	NKT10	NKT04	NKT05		and para. 11.11.	NKT05
2.07	Resident	NKT10	NKT04	NKT05	Why hasn't Newmarket benefitted from Cambridge spin-off? Why have several, firms closed on Exning Road?	noted.	NKT05
					A6: Newmarket should look to take advantage of the SMART City initiatives. Making Newmarket a truly forward thinking town using tech		
		NKT10 CA11			to support it's day to day operations such as traffic and crowd management as well as health and safety. Capitalising on the close		
		INKTIO CATT	NKT04 A6	NKT05 A6	proximity, talent and resources of Cambridge SMART city technologies will help the town to become more efficient and an attractive		NKT05 A6
2.48	Resident	NKTIOCATI	NKTU4 A6	NKTU5 A6	proximity, talent and resources of Cambridge.SMART city technologies will help the town to become more efficient and an attractive proposition for commerce as well as residents.	Thank you for this interesting comment.	NKT05 A6
	Resident Resident				proposition for commerce as well as residents.	Thank you for this interesting comment. Noted.	
2.07	Resident	NKT10 CA11	NKT04 A6	NKT05 A6	proposition for commerce as well as residents. CA A6 - as NKT4; identify suitable sites for offices/factories	Noted.	NKT05 A6
2.07	Resident Resident	NKT10 CA11 NKT10 CA11	NKT04 A6 NKT04 A6	NKT05 A6 NKT05 A6	proposition for commerce as well as residents. CA A6 - as NKT4; identify suitable sites for offices/factories CA A6 - Provided impact on road network from increased traffic, and parking for all employees is a condition of permission.	Noted. Noted; see CA E10 and NKT 22	NKT05 A6 NKT05 A6
2.07	Resident	NKT10 CA11	NKT04 A6	NKT05 A6	proposition for commerce as well as residents. CA A6 - as NKT4; identify suitable sites for offices/factories CA A6 - Provided impact on road network from increased traffic, and parking for all employees is a condition of permission. CA A6 - We need more to lift the chances of the young.	Noted.	NKT05 A6
2.07 2.18 2.13	Resident Resident Resident	NKT10 CA11 NKT10 CA11	NKT04 A6 NKT04 A6	NKT05 A6 NKT05 A6	proposition for commerce as well as residents. CA A6 - as NKT4; identify suitable sites for offices/factories CA A6 - Provided impact on road network from increased traffic, and parking for all employees is a condition of permission. CA A6 - We need more to lift the chances of the young. CA A6 - [We should have] family houses, with gardens at the front and work shops at the back to encourage start-ups, moving away from	Noted. Noted; see CA E10 and NKT 22 Thank you for this supporting comment.	NKT05 A6 NKT05 A6
2.07 2.18 2.13	Resident Resident	NKT10 CA11 NKT10 CA11 NKT10 CA11	NKT04 A6 NKT04 A6 NKT04 A6	NKT05 A6 NKT05 A6 NKT05 A6	proposition for commerce as well as residents. CA A6 - as NKT4; identify suitable sites for offices/factories CA A6 - Provided impact on road network from increased traffic, and parking for all employees is a condition of permission. CA A6 - We need more to lift the chances of the young. CA A6 - We should have! family houses, with gardens at the front and work shops at the back to encourage start-ups, moving away from factories (See Peabody housing in London).	Noted. Noted; see CA E10 and NKT 22	NKT05 A6 NKT05 A6 NKT05 A6
2.07 2.18 2.13 2.25	Resident Resident Resident Resident	NKT10 CA11 NKT10 CA11 NKT10 CA11	NKT04 A6 NKT04 A6 NKT04 A6	NKT05 A6 NKT05 A6 NKT05 A6	proposition for commerce as well as residents. CA A6 - as NKT4; identify suitable sites for offices/factories CA A6 - Provided impact on road network from increased traffic, and parking for all employees is a condition of permission. CA A6 - We need more to lift the chances of the young. CA A6 - IWe should have] family houses, with gardens at the front and work shops at the back to encourage start-ups, moving away from factories (See Peabody housing in London). CA A6: The council needs to continue to pressure telecoms companies to ensure consistent high speed internet access for all parts of	Noted. Noted; see CA E10 and NKT 22 Thank you for this supporting comment. Thank you for these supporting comments; see NKT4	NKT05 A6 NKT05 A6 NKT05 A6
2.07 2.18 2.13 2.25 2.45	Resident Resident Resident Resident Resident	NKT10 CA11 NKT10 CA11 NKT10 CA11 NKT10 CA11	NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6	NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6	proposition for commerce as well as residents. CA A6 - as NRT4; identify suitable sites for offices/factories CA A6 - Provided impact on road network from increased traffic, and parking for all employees is a condition of permission. CA A6 - Provided impact on road network from increased traffic, and parking for all employees is a condition of permission. CA A6 - We need more to lift the chances of the young. CA A6 - [We should have] family houses, with gardens at the front and work shops at the back to encourage start-ups, moving away from factories (See Peabody housing in London). CA A6: The council needs to continue to pressure telecoms companies to ensure consistent high speed internet access for all parts of Newmarket. Despite recent upgrades there are still areas that have poor access.	Noted. Noted; see CA E10 and NKT 22 Thank you for this supporting comment. Thank you for these supporting comments; see NKT4 Noted.	NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6
2.07 2.18 2.13 2.25 2.45 1.04	Resident Resident Resident Resident Resident Resident Resident Resident	NKT10 CA11 NKT10 CA11 NKT10 CA11 NKT10 CA11 NKT10 CA11 NKT10 CA11	NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6	NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6	proposition for commerce as well as residents. CA A6 - as NRT4; identify suitable sites for offices/factories CA A6 - Provided impact on road network from increased traffic, and parking for all employees is a condition of permission. CA A6 - We need more to lift the chances of the young. CA A6 - [We should have] family houses, with gardens at the front and work shops at the back to encourage start-ups, moving away from factories (See Peabody housing in London). CA A6: The council needs to continue to pressure telecoms companies to ensure consistent high speed internet access for all parts of Newmarket. Despite recent upgrades there are still areas that have poor access. Important.	Noted. Noted; see CA E10 and NKT 22 Thank you for this supporting comment. Thank you for these supporting comments; see NKT4 Noted. Thank you for this supporting comment.	NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6
2.07 2.18 2.13 2.25 2.45 1.04 2.31	Resident	NKT10 CA11	NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT05	NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6	proposition for commerce as well as residents. CA A6 - as NRT4; identify suitable sites for offices/factories CA A6 - Provided impact on road network from increased traffic, and parking for all employees is a condition of permission. CA A6 - We need more to lift the chances of the young. CA A6 - We should have family houses, with gardens at the front and work shops at the back to encourage start-ups, moving away from factories (See Peabody housing in London). CA A6: The council needs to continue to pressure telecoms companies to ensure consistent high speed internet access for all parts of Newmarket. Despite recent upgrades there are still areas that have poor access. Important. [This should relate] to the Heritage Centre and the TIC; A8: [The] Devil's Dyke should be promoted.	Noted. Noted; see CA E10 and NKT 22 Thank you for this supporting comment. Thank you for these supporting comments; see NKT4 Noted. Thank you for this supporting comment. Noted; thank you for this supporting comment.	NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6
2.07 2.18 2.13 2.25 2.45 1.04 2.31	Resident	NKT10 CA11 NKT05 NKT05	NKT04 A6 NKT05	NKT05 A6	proposition for commerce as well as residents. CA A6 - as NRT4; identify suitable sites for offices/factories CA A6 - Provided impact on road network from increased traffic, and parking for all employees is a condition of permission. CA A6 - We need more to lift the chances of the young. CA A6 - If we should have I family houses, with gardens at the front and work shops at the back to encourage start-ups, moving away from factories (See Peabody housing in London). CA A6: The council needs to continue to pressure telecoms companies to ensure consistent high speed internet access for all parts of Newmarket. Despite recent upgrades there are still areas that have poor access. Important. [This should relate] to the Heritage Centre and the TIC; A8: [The] Devil's Dyke should be promoted. A music venue would be fantastic!	Noted. Noted; see CA E10 and NKT 22 Thank you for this supporting comment. Thank you for these supporting comments; see NKT4 Noted. Thank you for this supporting comment. Noted; thank you for this supporting comment. Thank you for this supporting comment.	NKT05 A6
2.07 2.18 2.13 2.25 2.45 1.04 2.31 1.02 2.04	Resident	NKT10 CA11 NKT05 NKT05 NKT05	NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT05 NKT05	NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT06	proposition for commerce as well as residents. CA A6 - as NRT4; identify suitable sites for offices/factories CA A6 - Provided impact on road network from increased traffic, and parking for all employees is a condition of permission. CA A6 - Pwe heed more to lift the chances of the young. CA A6 - [We should have] family houses, with gardens at the front and work shops at the back to encourage start-ups, moving away from factories (See Peabody housing in London). CA A6: The council needs to continue to pressure telecoms companies to ensure consistent high speed internet access for all parts of Newmarket. Despite recent upgrades there are still areas that have poor access. Important. [This should relate] to the Heritage Centre and the TIC; A8: [The] Devil's Dyke should be promoted. A music venue would be fantastic! Acceptable (new museum). Not sure where Tourist info is now. Bus Station or Palace House?	Noted. Noted; see CA E10 and NKT 22 Thank you for this supporting comment. Thank you for these supporting comments; see NKT4 Noted. Thank you for this supporting comment. Noted; thank you for this supporting comment.	NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT06 NKT06
2.07 2.18 2.13 2.25 2.45 1.04 2.31 1.02 2.04	Resident	NKT10 CA11 NKT10 CA11 NKT10 CA11 NKT10 CA11 NKT10 CA11 NKT10 CA11 NKT05 NKT05 NKT05 NKT05	NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT05 NKT05 NKT05	NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT06 NKT06 NKT06	proposition for commerce as well as residents. CA A6 - as NRT4; identify suitable sites for offices/factories CA A6 - Provided impact on road network from increased traffic, and parking for all employees is a condition of permission. CA A6 - We need more to lift the chances of the young. CA A6 - If we should have I family houses, with gardens at the front and work shops at the back to encourage start-ups, moving away from factories (See Peabody housing in London). CA A6: The council needs to continue to pressure telecoms companies to ensure consistent high speed internet access for all parts of Newmarket. Despite recent upgrades there are still areas that have poor access. Important. [This should relate] to the Heritage Centre and the TIC; A8: [The] Devil's Dyke should be promoted. A music venue would be fantastic!	Noted. Noted; see CA E10 and NKT 22 Thank you for this supporting comment. Thank you for these supporting comments; see NKT4 Noted. Thank you for this supporting comment. Noted; thank you for this supporting comment.	NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT06 NKT06 NKT06
2.07 2.18 2.13 2.25 2.45 1.04 2.31 1.02 2.04	Resident	NKT10 CA11 NKT05 NKT05 NKT05	NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT05 NKT05	NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT06	proposition for commerce as well as residents. CA A6 - as NRT4; identify suitable sites for offices/factories CA A6 - Provided impact on road network from increased traffic, and parking for all employees is a condition of permission. CA A6 - Pwe heed more to lift the chances of the young. CA A6 - [We should have] family houses, with gardens at the front and work shops at the back to encourage start-ups, moving away from factories (See Peabody housing in London). CA A6: The council needs to continue to pressure telecoms companies to ensure consistent high speed internet access for all parts of Newmarket. Despite recent upgrades there are still areas that have poor access. Important. [This should relate] to the Heritage Centre and the TIC; A8: [The] Devil's Dyke should be promoted. A music venue would be fantastic! Acceptable (new museum). Not sure where Tourist info is now. Bus Station or Palace House?	Noted. Noted; see CA E10 and NKT 22 Thank you for this supporting comment. Thank you for these supporting comments; see NKT4 Noted. Thank you for this supporting comment. Noted; thank you for this supporting comment.	NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT06 NKT06
2.07 2.18 2.13 2.25 2.45 1.04 2.31 1.02 2.04 2.21 2.01	Resident	NKT10 CA11 NKT10 CA11 NKT10 CA11 NKT10 CA11 NKT10 CA11 NKT10 CA11 NKT05 NKT05 NKT05 NKT05	NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT05 NKT05 NKT05	NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT06 NKT06 NKT06	proposition for commerce as well as residents. CA A6 - as NRT4; identify suitable sites for offices/factories CA A6 - Provided impact on road network from increased traffic, and parking for all employees is a condition of permission. CA A6 - Pwo heed more to lift the chances of the young. CA A6 - I We should have] family houses, with gardens at the front and work shops at the back to encourage start-ups, moving away from factories (See Peabody housing in London). CA A6: The council needs to continue to pressure telecoms companies to ensure consistent high speed internet access for all parts of Newmarket. Despite recent upgrades there are still areas that have poor access. Important. [This should relate] to the Heritage Centre and the TIC; A8: [The] Devil's Dyke should be promoted. A music venue would be fantastic! Acceptable (new museum). Not sure where Tourist info is now. Bus Station or Palace House? Celebrate Royal Connections - not purely horse racing based. Iceni connections	Noted. Noted; see CA E10 and NKT 22 Thank you for this supporting comment. Thank you for these supporting comments; see NKT4 Noted. Thank you for this supporting comment. Noted; thank you for this supporting comment.	NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT06 NKT06 NKT06
2.07 2.18 2.13 2.25 2.45 1.04 2.31 1.02 2.04 2.21 2.01	Resident	NKT10 CA11 NKT10 CA11 NKT10 CA11 NKT10 CA11 NKT10 CA11 NKT10 CA11 NKT05 CA11 NKT05 NKT05 NKT05 NKT05	NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT05 NKT05 NKT05 NKT05 NKT05	NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT06 NKT06 NKT06 NKT06	proposition for commerce as well as residents. CA A6 - as NRT4; identify suitable sites for offices/factories CA A6 - Provided impact on road network from increased traffic, and parking for all employees is a condition of permission. CA A6 - We need more to lift the chances of the young. CA A6 - We should have family houses, with gardens at the front and work shops at the back to encourage start-ups, moving away from factories (See Peabody housing in London). CA A6: The council needs to continue to pressure telecoms companies to ensure consistent high speed internet access for all parts of Newmarket. Despite recent upgrades there are still areas that have poor access. Important. [This should relate] to the Heritage Centre and the TIC; A8: [The] Devil's Dyke should be promoted. A music venue would be fantastic! Acceptable (new museum). Not sure where Tourist info is now. Bus Station or Palace House? Celebrate Royal Connections - not purely horse racing based. Iceni connections Deed a where first	Noted. Noted; see CA E10 and NKT 22 Thank you for this supporting comment. Thank you for these supporting comments; see NKT4 Noted. Thank you for this supporting comment. Noted; thank you for this supporting comment. Unclear	NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT06 NKT06 NKT06 NKT06
2.07 2.18 2.13 2.25 2.45 1.04 2.31 1.02 2.04 2.21 2.01	Resident	NKT10 CA11 NKT10 CA11 NKT10 CA11 NKT10 CA11 NKT10 CA11 NKT10 CA11 NKT05 CA11 NKT05 NKT05 NKT05 NKT05	NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT05 NKT05 NKT05 NKT05 NKT05	NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT06 NKT06 NKT06 NKT06	proposition for commerce as well as residents. CA A6 - as NRT4; identify suitable sites for offices/factories CA A6 - Provided impact on road network from increased traffic, and parking for all employees is a condition of permission. CA A6 - We need more to lift the chances of the young. CA A6 - We should have] family houses, with gardens at the front and work shops at the back to encourage start-ups, moving away from factories (See Peabody housing in London). CA A6: The council needs to continue to pressure telecoms companies to ensure consistent high speed internet access for all parts of Newmarket. Despite recent upgrades there are still areas that have poor access. Important. [This should relate] to the Heritage Centre and the TIC; A8: [The] Devil's Dyke should be promoted. A music venue would be fantastic! Acceptable (new museum). Not sure where Tourist info is now. Bus Station or Palace House? Celebrate Royal Connections - not purely horse racing based. Iceni connections Deed a where first Excellent idea! A separate concert venue would be good.	Noted. Noted; see CA E10 and NKT 22 Thank you for this supporting comment. Thank you for these supporting comments; see NKT4 Noted. Thank you for this supporting comment. Noted; thank you for this supporting comment. Unclear	NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT06 NKT06 NKT06 NKT06
2.07 2.18 2.13 2.25 2.45 1.04 2.31 1.02 2.01 1.04	Resident	NKT10 CA11 NKT10 CA11 NKT10 CA11 NKT10 CA11 NKT10 CA11 NKT10 CA11 NKT05 NKT05 NKT05 NKT05 NKT05 NKT05 NKT05	NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT05 NKT05 NKT05 NKT05 NKT05 NKT05 NKT05	NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT06 NKT06 NKT06 NKT06	proposition for commerce as well as residents. CA A6 - as NRT4; identify suitable sites for offices/factories CA A6 - Provided impact on road network from increased traffic, and parking for all employees is a condition of permission. CA A6 - Provided impact on road network from increased traffic, and parking for all employees is a condition of permission. CA A6 - We need more to lift the chances of the young. CA A6 - We should have] family houses, with gardens at the front and work shops at the back to encourage start-ups, moving away from factories (See Peabody housing in London). CA A6: The council needs to continue to pressure telecoms companies to ensure consistent high speed internet access for all parts of Newmarket. Despite recent upgrades there are still areas that have poor access. Important. [This should relate] to the Heritage Centre and the TIC; A8: [The] Devil's Dyke should be promoted. A music venue would be fantastic! Acceptable (new museum). Not sure where Tourist info is now. Bus Station or Palace House? Celebrate Royal Connections - not purely horse racing based. Iceni connections Deed a where first Excellent idea! A separate concert venue would be good. From CA B5 and B6 - Currently there seems a lack of co-ordination in collating and advertising clubs, events etc. It is difficult to work out	Noted. Noted; see CA E10 and NKT 22 Thank you for this supporting comment. Thank you for these supporting comments; see NKT4 Noted. Thank you for this supporting comment. Noted; thank you for this supporting comment. Unclear Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment.	NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT06 NKT06 NKT06 NKT06 NKT06 NKT06 NKT06
2.07 2.18 2.13 2.25 2.45 1.04 2.31 1.02 2.04 2.01 1.04	Resident	NKT10 CA11 NKT10 CA11 NKT10 CA11 NKT10 CA11 NKT10 CA11 NKT10 CA11 NKT05 NKT05 NKT05 NKT05 NKT05 NKT05 NKT05 NKT05	NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT05 A6 NKT05 NKT05 NKT05 NKT05 NKT05 NKT05 NKT05	NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT06 NKT06 NKT06 NKT06 NKT06 NKT06 NKT06	proposition for commerce as well as residents. CA A6 - as NRT4; identify suitable sites for offices/factories CA A6 - as NRT4; identify suitable sites for offices/factories CA A6 - Provided impact on road network from increased traffic, and parking for all employees is a condition of permission. CA A6 - We need more to lift the chances of the young. CA A6 - If we should have I family houses, with gardens at the front and work shops at the back to encourage start-ups, moving away from factories (See Peabody housing in London). CA A6: The council needs to continue to pressure telecoms companies to ensure consistent high speed internet access for all parts of Newmarket. Despite recent upgrades there are still areas that have poor access. Important. This should relate] to the Heritage Centre and the TIC; A8: [The] Devil's Dyke should be promoted. A music venue would be fantastic! Acceptable (new museum). Not sure where Tourist info is now. Bus Station or Palace House? Celebrate Royal Connections - not purely horse racing based. Iceni connections Deed a where first Excellent idea! A separate concert venue would be good. From CA B5 and B6 - Currently there seems a lack of co-ordination in collating and advertising clubs, events etc. It is difficult to work out or find out what is going on, and where, and when . A proper TIC is necessary, as it *does not* function as part of the Horseracing Musuem. The Council Office by the Bus station functions well as a display area for events.	Noted. Noted; see CA E10 and NKT 22 Thank you for this supporting comment. Thank you for these supporting comments; see NKT4 Noted. Thank you for this supporting comment. Noted; thank you for this supporting comment.	NKT05 A6 NKT06 NKT06 NKT06 NKT06 NKT06 NKT06 NKT06 NKT06
2.07 2.18 2.13 2.25 2.45 1.04 2.31 1.02 2.04 2.01 1.04	Resident	NKT10 CA11 NKT10 CA11 NKT10 CA11 NKT10 CA11 NKT10 CA11 NKT10 CA11 NKT05 NKT05 NKT05 NKT05 NKT05 NKT05 NKT05	NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT05 NKT05 NKT05 NKT05 NKT05 NKT05 NKT05	NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT06 NKT06 NKT06 NKT06	proposition for commerce as well as residents. CA A6 - as NRT4; identify suitable sites for offices/factories CA A6 - Provided impact on road network from increased traffic, and parking for all employees is a condition of permission. CA A6 - Provided impact on road network from increased traffic, and parking for all employees is a condition of permission. CA A6 - We need more to lift the chances of the young. CA A6 - FWe should have] family houses, with gardens at the front and work shops at the back to encourage start-ups, moving away from factories (See Peabody housing in London). CA A6: The council needs to continue to pressure telecoms companies to ensure consistent high speed internet access for all parts of Newmarket. Despite recent upgrades there are still areas that have poor access. Important. [This should relate] to the Heritage Centre and the TIC; A8: [The] Devil's Dyke should be promoted. A music venue would be fantastic! Acceptable (new museum). Not sure where Tourist info is now. Bus Station or Palace House? Celebrate Royal Connections - not purely horse racing based. Iceni connections Deed a where first Excellent idea! A separate concert venue would be good. From CA B5 and B6 - Currently there seems a lack of co-ordination in collating and advertising clubs, events etc. It is difficult to work out or find out what is going on, and where, and when . A proper TIC is necessary, as it *does not* function as part of the Horseracing Musuem. The Council Office by the Bus station functions well as a display area for events. I find it APPALLING that places like Mildenhall and Burwell have museums for local history and Newmarket has NOTHING!!!	Noted. Noted; see CA E10 and NKT 22 Thank you for this supporting comment. Thank you for these supporting comments; see NKT4 Noted. Thank you for this supporting comment. Noted; thank you for this supporting comment. Unclear Thank you for this supporting comment.	NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT06 NKT06 NKT06 NKT06 NKT06 NKT06 NKT06 NKT06 NKT06
2.07 2.18 2.13 2.25 2.45 1.04 2.31 1.02 2.04 2.01 1.04	Resident	NKT10 CA11 NKT05	NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT05	NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT06 NKT06 NKT06 NKT06 NKT06 NKT06 NKT06	proposition for commerce as well as residents. CA A6 - as NRT4; identify suitable sites for offices/factories CA A6 - Provided impact on road network from increased traffic, and parking for all employees is a condition of permission. CA A6 - We need more to lift the chances of the young. CA A6 - We need more to lift the chances of the young. CA A6 - We should have family houses, with gardens at the front and work shops at the back to encourage start-ups, moving away from factories (See Peabody housing in London). CA A6: The council needs to continue to pressure telecoms companies to ensure consistent high speed internet access for all parts of Newmarket. Despite recent upgrades there are still areas that have poor access. Important. IThis should relate] to the Heritage Centre and the TIC; A8: [The] Devil's Dyke should be promoted. A music venue would be fantastic! Acceptable (new museum). Not sure where Tourist info is now. Bus Station or Palace House? Celebrate Royal Connections - not purely horse racing based. Iceni connections Deed a where first Excellent idea! A separate concert venue would be good. From CA B5 and B6 - Currently there seems a lack of co-ordination in collating and advertising clubs, events etc. It is difficult to work out or find out what is going on, and where, and when . A proper TIC is necessary, as it *does not* function as part of the Horseracing Musuem. The Council Office by the Bus station functions well as a display area for events. Ifind it APPALLING that places like Mildenhall and Burwell have museums for local history and Newmarket has NOTHING!!! It is important that a permanent housing be given to the storing of historic archives. Ideally this should be as part of a local history	Noted. Noted; see CA E10 and NKT 22 Thank you for this supporting comment. Thank you for these supporting comments; see NKT4 Noted. Thank you for this supporting comment. Noted; thank you for this supporting comment.	NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT06
2.07 2.18 2.13 2.25 2.45 1.04 2.31 1.02 2.04 2.01 1.04	Resident	NKT10 CA11 NKT10 CA11 NKT10 CA11 NKT10 CA11 NKT10 CA11 NKT10 CA11 NKT05 NKT05 NKT05 NKT05 NKT05 NKT05 NKT05 NKT05	NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT05 A6 NKT05 NKT05 NKT05 NKT05 NKT05 NKT05 NKT05	NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT06 NKT06 NKT06 NKT06 NKT06 NKT06 NKT06	proposition for commerce as well as residents. CA A6 - as NRT4; identify suitable sites for offices/factories CA A6 - Provided impact on road network from increased traffic, and parking for all employees is a condition of permission. CA A6 - We need more to lift the chances of the young. CA A6 - We need more to lift the chances of the young. CA A6 - We should have I family houses, with gardens at the front and work shops at the back to encourage start-ups, moving away from factories (See Peabody housing in London). CA A6: The council needs to continue to pressure telecoms companies to ensure consistent high speed internet access for all parts of Newmarket. Despite recent upgrades there are still areas that have poor access. Important. [This should relate] to the Heritage Centre and the TIC; A8: [The] Devil's Dyke should be promoted. A music venue would be fantastic! Acceptable (new museum). Not sure where Tourist info is now. Bus Station or Palace House? Celebrate Royal Connections - not purely horse racing based. Iceni connections Deed a where first Excellent idea! A separate concert venue would be good. From CA B5 and B6 - Currently there seems a lack of co-ordination in collating and advertising clubs, events etc. It is difficult to work out or find out what is going on, and where, and when . A proper TIC is necessary, as it *does not* function as part of the Horseracing Musuem. The Council Office by the Bus station functions well as a display area for events. I find it APPALLING that places like Mildenhall and Burwell have museums for local history and Newmarket has NOTHING!!! It is important that a permanent housing be given to the storing of historic archives. Ideally this should be as part of a local history museum, but if this is not possible then a separate housing should be found. The archives are a great resource and well managed by the	Noted. Noted; see CA E10 and NKT 22 Thank you for this supporting comment. Thank you for these supporting comments; see NKT4 Noted. Thank you for this supporting comment. Noted; thank you for this supporting comment. Unclear Thank you for this supporting comment. Thank you for this supporting comment. Unclear Thank you for this supporting comment; see also B2, B4, B5, F7 Thank you for this supporting comment.	NKT05 A6 NKT06 NKT06 NKT06 NKT06 NKT06 NKT06 NKT06 NKT06
2.07 2.18 2.13 2.25 2.45 1.04 2.31 1.02 2.04 2.21 2.01 1.04 2.22 2.01 2.09 2.32	Resident	NKT10 CA11 NKT05	NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT05	NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT06 NKT06 NKT06 NKT06 NKT06 NKT06 NKT06	proposition for commerce as well as residents. CA A6 - as NRT4; identify suitable sites for offices/factories CA A6 - Provided impact on road network from increased traffic, and parking for all employees is a condition of permission. CA A6 - We need more to lift the chances of the young. CA A6 - We should have] family houses, with gardens at the front and work shops at the back to encourage start-ups, moving away from factories (See Peabody housing in London). CA A6: The council needs to continue to pressure telecoms companies to ensure consistent high speed internet access for all parts of Newmarket. Despite recent upgrades there are still areas that have poor access. Important. [This should relate] to the Heritage Centre and the TIC; A8: [The] Devil's Dyke should be promoted. A music venue would be fantastic! Acceptable (new museum). Not sure where Tourist info is now. Bus Station or Palace House? Celebrate Royal Connections - not purely horse racing based. Iceni connections Deed a where first Excellent idea! A separate concert venue would be good. From CA B5 and B6 - Currently there seems a lack of co-ordination in collating and advertising clubs, events etc. It is difficult to work out or find out what is going on, and where, and when . A proper TIC is necessary, as it *does not* function as part of the Horseracing Musuem. The Council Office by the Bus station functions well as a display area for events. If find it APPALLING that places like Mildenhall and Burwell have museums for local history and Newmarket has NOTHING!!! It is important that a permanent housing be given to the storing of historic archives. Ideally this should be as part of a local history nuseum, but if this is not possible then a separate housing should be found. The archives are a great resource and well managed by the NLHS. I thought the Memorial Hall was used as a music venue, so I don't understand the quote. The price of hire of the facility certainly	Noted. Noted; see CA E10 and NKT 22 Thank you for this supporting comment. Thank you for these supporting comments; see NKT4 Noted. Thank you for this supporting comment. Noted; thank you for this supporting comment. Unclear Thank you for this supporting comment. Thank you for this supporting comment, see also B2, B4, B5, F7 Thank you for this supporting comment. Thank you for this supporting comment.	NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT06
2.07 2.18 2.13 2.25 2.45 1.04 2.31 1.02 2.04 2.21 2.01 1.04 2.22 2.01 2.09 2.32	Resident	NKT10 CA11 NKT05	NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT05	NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT06 NKT06 NKT06 NKT06 NKT06 NKT06 NKT06	proposition for commerce as well as residents. CA 6A - as NRT4; identify suitable sites for offices/factories CA 6A - Provided impact on road network from increased traffic, and parking for all employees is a condition of permission. CA A6 - We need more to lift the chances of the young. CA A6 - We need more to lift the chances of the young. CA A6 - We should have family houses, with gardens at the front and work shops at the back to encourage start-ups, moving away from factories (See Peabody housing in London). CA A6: The council needs to continue to pressure telecoms companies to ensure consistent high speed internet access for all parts of Newmarket. Despite recent upgrades there are still areas that have poor access. Important. IThis should relate] to the Heritage Centre and the TIC; A8: [The] Devil's Dyke should be promoted. A music venue would be fantastic! Acceptable (new museum). Not sure where Tourist info is now. Bus Station or Palace House? Celebrate Royal Connections - not purely horse racing based. Iceni connections Deed a where first Excellent idea! A separate concert venue would be good. From CA B5 and B6 - Currently there seems a lack of co-ordination in collating and advertising clubs, events etc. It is difficult to work out or find out what is going on, and where, and when . A proper TIC is necessary, as it *does not* function as part of the Horseracing Musuem. The Council Office by the Bus station functions well as a display area for events. If find it APPALIUNG that places like Mildenhall and Burwell have museums for local history and Newmarket has NOTHING!!! It is important that a permanent housing be given to the storing of historic archives. Ideally this should be as part of a local history museum, but if this is not possible then a separate housing should be found. The archives are a great resource and well managed by the NUHS. I thought the Memorial Hall was used as a music venue, so I don't understand the quote. The price of hire of the facility certainly rules it out	Noted. Noted; see CA E10 and NKT 22 Thank you for this supporting comment. Thank you for these supporting comments; see NKT4 Noted. Thank you for this supporting comment. Noted; thank you for this supporting comment. Unclear Thank you for this supporting comment. Thank you for this supporting comment. Unclear Thank you for this supporting comment; see also B2, B4, B5, F7 Thank you for this supporting comment.	NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT06
2.07 2.18 2.13 2.25 2.45 1.04 2.31 1.02 2.04 2.21 2.01 1.04 2.22 2.01 2.09 2.32	Resident	NKT10 CA11 NKT05	NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT05	NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT06 NKT06 NKT06 NKT06 NKT06 NKT06 NKT06	proposition for commerce as well as residents. CA A6 - as NRT4; identify suitable sites for offices/factories CA A6 - Provided impact on road network from increased traffic, and parking for all employees is a condition of permission. CA A6 - We need more to lift the chances of the young. CA A6 - We need more to lift the chances of the young. CA A6 - We should have I family houses, with gardens at the front and work shops at the back to encourage start-ups, moving away from factories (See Peabody housing in London). CA A6: The council needs to continue to pressure telecoms companies to ensure consistent high speed internet access for all parts of Newmarket. Despite recent upgrades there are still areas that have poor access. Important. [This should relate] to the Heritage Centre and the TIC; A8: [The] Devil's Dyke should be promoted. A music venue would be fantastic! Acceptable (new museum). Not sure where Tourist info is now. Bus Station or Palace House? Celebrate Royal Connections - not purely horse racing based. Iceni connections Deed a where first Excellent idea! A separate concert venue would be good. From CA B5 and B6 - Currently there seems a lack of co-ordination in collating and advertising clubs, events etc. It is difficult to work out or find out what is going on, and where, and when . A proper TIC is necessary, as it *does not* function as part of the Horseracing Musuem. The Council Office by the Bus station functions well as a display area for events. I find it APPALLING that places like Mildenhall and Burwell have museums for local history and Newmarket has NOTHING!!! It is important that a permanent housing be given to the storing of historic archives. Ideally this should be as part of a local history museum, but if this is not possible then a separate housing should be found. The archives are a great resource and well managed by the NLHS. I thought the Memorial Hall was used as a music venue, so I don't understand the quote. The price of hire of the facility certainly rules it out	Noted. Noted; see CA E10 and NKT 22 Thank you for this supporting comment. Thank you for these supporting comments; see NKT4 Noted. Thank you for this supporting comment. Noted; thank you for this supporting comment. Unclear Thank you for this supporting comment. Thank you for this supporting comment, see also B2, B4, B5, F7 Thank you for this supporting comment. Thank you for this supporting comment.	NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT06
2.07 2.181 2.13 2.25 2.455 1.00 2.31 1.02 2.00 1.04 2.21 2.01 2.01 2.09 2.32	Resident	NKT10 CA11 NKT05	NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT05	NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT06 NKT06 NKT06 NKT06 NKT06 NKT06 NKT06 NKT06	proposition for commerce as well as residents. CA A6 - as NRT4; identify suitable sites for offices/factories CA A6 - Provided impact on road network from increased traffic, and parking for all employees is a condition of permission. CA A6 - We need more to lift the chances of the young. CA A6 - We should have I family houses, with gardens at the front and work shops at the back to encourage start-ups, moving away from factories (See Peabody housing in London). CA A6: The council needs to continue to pressure telecoms companies to ensure consistent high speed internet access for all parts of Newmarket. Despite recent upgrades there are still areas that have poor access. Important. [This should relate] to the Heritage Centre and the TIC; A8: [The] Devil's Dyke should be promoted. A music venue would be fantastic! Acceptable (new museum). Not sure where Tourist info is now. Bus Station or Palace House? Celebrate Royal Connections - not purely horse racing based. Iceni connections Deed a where first Excellent idea! A separate concert venue would be good. From CA B5 and B6 - Currently there seems a lack of co-ordination in collating and advertising clubs, events etc. It is difficult to work out or find out what is going on, and where, and when . A proper TIC is necessary, as it *does not* function as part of the Horseracing Musuem. The Council Office by the Bus station functions well as a display area for events. I find it APPALLING that places like Mildenhall and Burwell have museums for local history and Newmarket has NOTHING!!! It is important that a permanent housing be given to the storing of historic archives. Ideally this should be as part of a local history museum, but if this is not possible then a separate housing should be found. The archives are a great resource and well managed by the NLHS. I thought the Memorial Hall was used as a music venue, so I don't understand the quote. The price of hire of the facility certainly rules it out as a meeting venue for most local groups. Newmarket ha	Noted. Noted; see CA E10 and NKT 22 Thank you for this supporting comment. Thank you for these supporting comments; see NKT4 Noted. Thank you for this supporting comment. Noted; thank you for this supporting comment. Unclear Thank you for this supporting comment. Thank you for this supporting comment, see also B2, B4, B5, F7 Thank you for this supporting comment. Thank you for this supporting comment.	NKT05 A6 NKT06
2.07 2.18 2.13 2.25 2.45 1.04 2.31 1.02 2.04 2.21 2.01 1.04 2.22 2.01 2.09 2.32	Resident	NKT10 CA11 NKT05	NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT05	NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT06 NKT06 NKT06 NKT06 NKT06 NKT06 NKT06	proposition for commerce as well as residents. CA A6 - as NRT4; identify suitable sites for offices/factories CA A6 - Provided impact on road network from increased traffic, and parking for all employees is a condition of permission. CA A6 - We need more to lift the chances of the young. CA A6 - We need more to lift the chances of the young. CA A6 - We should have I family houses, with gardens at the front and work shops at the back to encourage start-ups, moving away from factories (See Peabody housing in London). CA A6: The council needs to continue to pressure telecoms companies to ensure consistent high speed internet access for all parts of Newmarket. Despite recent upgrades there are still areas that have poor access. Important. IThis should relate] to the Heritage Centre and the TIC; A8: [The] Devil's Dyke should be promoted. A music venue would be fantastic! Acceptable (new museum). Not sure where Tourist info is now. Bus Station or Palace House? Celebrate Royal Connections - not purely horse racing based. Iceni connections Deed a where first Excellent idea! A separate concert venue would be good. From CA B5 and B6 - Currently there seems a lack of co-ordination in collating and advertising clubs, events etc. It is difficult to work out or find out what is going on, and where, and when . A proper TIC is necessary, as it *does not* function as part of the Horseracing Musuem. The Council Office by the Bus station functions well as a display area for events. If find it APPALING that places like Mildenhall and Burwell have museums for local history and Newmarket has NOTHING!!! It is important that a permanent housing be given to the storing of historic archives. Ideally this should be as part of a local history museum, but if this is not possible then a separate housing should be found. The archives are a great resource and well managed by the NIHS. I thought the Memorial Hall was used as a music venue, so I don't understand the quote. The price of hire of the facility certainly rules it out	Noted. Noted; see CA E10 and NKT 22 Thank you for this supporting comment. Thank you for these supporting comments; see NKT4 Noted. Thank you for this supporting comment. Noted; thank you for this supporting comment. Unclear Thank you for this supporting comment. Thank you for this supporting comment, see also B2, B4, B5, F7 Thank you for this supporting comment. Thank you for this supporting comment.	NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT06
2.07 2.181 2.13 2.25 2.455 1.00 2.31 1.02 2.00 1.04 2.21 2.01 2.01 2.09 2.32	Resident	NKT10 CA11 NKT05	NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT05	NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT06 NKT06 NKT06 NKT06 NKT06 NKT06 NKT06 NKT06	proposition for commerce as well as residents. CA A6 - as NRT4; identify suitable sites for offices/factories CA A6 - Provided impact on road network from increased traffic, and parking for all employees is a condition of permission. CA A6 - We need more to lift the chances of the young. CA A6 - We need more to lift the chances of the young. CA A6 - We should have I family houses, with gardens at the front and work shops at the back to encourage start-ups, moving away from factories (See Peabody housing in London). CA A6: The council needs to continue to pressure telecoms companies to ensure consistent high speed internet access for all parts of Newmarket. Despite recent upgrades there are still areas that have poor access. Important. [This should relate] to the Heritage Centre and the TIC; A8: [The] Devil's Dyke should be promoted. A music venue would be fantastic! Acceptable (new museum). Not sure where Tourist info is now. Bus Station or Palace House? Celebrate Royal Connections - not purely horse racing based. Iceni connections Deed a where first Excellent idea! A separate concert venue would be good. From CA B5 and B6 - Currently there seems a lack of co-ordination in collating and advertising clubs, events etc. It is difficult to work out or find out what is going on, and where, and when . A proper TIC is necessary, as it *does not* function as part of the Horseracing Musuem. The Council Office by the Bus station functions well as a display area for events. Ifind it APPALLING that places like Mildenhall and Burwell have museums for local history and Newmarket has NOTHING!!! It is important that a permanent housing be given to the storing of historic archives. Ideally this should be as part of a local history museum, but if this is not possible then a separate housing should be found. The archives are a great resource and well managed by the NLHS. I thought the Memorial Hall was used as a music venue, so I don't understand the quote. The price of hire of the facility certainly rules it out a	Noted. Noted; see CA E10 and NKT 22 Thank you for this supporting comment. Thank you for these supporting comments; see NKT4 Noted. Thank you for this supporting comment. Noted; thank you for this supporting comment. Unclear Thank you for this supporting comment.	NKT05 A6 NKT06
2.07 2.181 2.133 2.255 2.455 1.040 2.331 1.020 2.221 2.010 2.09 2.322 2.09	Resident	NKT10 CA11 NKT05	NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT05	NKT05 A6 NKT06	proposition for commerce as well as residents. CA A6 - as NRT4; identify suitable sites for offices/factories CA A6 - Provided impact on road network from increased traffic, and parking for all employees is a condition of permission. CA A6 - We need more to lift the chances of the young. CA A6 - We need more to lift the chances of the young. CA A6 - We should have I family houses, with gardens at the front and work shops at the back to encourage start-ups, moving away from factories (See Peabody housing in London). CA A6: The council needs to continue to pressure telecoms companies to ensure consistent high speed internet access for all parts of Newmarket. Despite recent upgrades there are still areas that have poor access. Important. [This should relate] to the Heritage Centre and the TIC; A8: [The] Devil's Dyke should be promoted. A music venue would be fantastic! Acceptable (new museum). Not sure where Tourist info is now. Bus Station or Palace House? Celebrate Royal Connections - not purely horse racing based. Iceni connections Deed a where first Excellent idea! A separate concert venue would be good. From CA B5 and B6 - Currently there seems a lack of co-ordination in collating and advertising clubs, events etc. It is difficult to work out or find out what is going on, and where, and when . A proper TIC is necessary, as it *does not* function as part of the Horseracing Musuem. The Council Office by the Bus station functions well as a display area for events. I find it APPALLING that places like Mildenhall and Burwell have museums for local history and Newmarket has NOTHING!!! It is important that a permanent housing be given to the storing of historic archives. Ideally this should be as part of a local history museum, but if this is not possible then a separate housing should be found. The archives are a great resource and well managed by the NILHS. I thought the Memorial Hall was used as a music venue, so I don't understand the quote. The price of hire of the facility certainly rules it out	Noted. Noted; see CA E10 and NKT 22 Thank you for this supporting comment. Thank you for these supporting comments; see NKT4 Noted. Thank you for this supporting comment. Noted; thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comments. Quote refers to purpose-built venue.	NKT05 A6 NKT06
2.07 2.181 2.133 2.255 2.455 1.040 2.331 1.020 2.221 2.010 2.09 2.322 2.09	Resident	NKT10 CA11 NKT05	NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT05	NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT06 NKT06 NKT06 NKT06 NKT06 NKT06 NKT06 NKT06	proposition for commerce as well as residents. CA A6 - as NRT4; identify suitable sites for offices/factories CA A6 - Provided impact on road network from increased traffic, and parking for all employees is a condition of permission. CA A6 - We need more to lift the chances of the young. CA A6 - We should have I family houses, with gardens at the front and work shops at the back to encourage start-ups, moving away from factories (See Peabody housing in London). CA A6: The council needs to continue to pressure telecoms companies to ensure consistent high speed internet access for all parts of Newmarket. Despite recent upgrades there are still areas that have poor access. Important. This should relate] to the Heritage Centre and the TIC; A8: [The] Devil's Dyke should be promoted. A music venue would be fantastic! Acceptable (new museum). Not sure where Tourist info is now. Bus Station or Palace House? Celebrate Royal Connections - not purely horse racing based. Iceni connections Deed a where first Excellent idea! A separate concert venue would be good. From CA B5 and B6 - Currently there seems a lack of co-ordination in collating and advertising clubs, events etc. It is difficult to work out or find out what is going on, and where, and when . A proper TIC is necessary, as it *does not* function as part of the Horseracing Musuem. The Council Office by the Bus station functions well as a display area for events. Ifind it APPALLING that places like Mildenhall and Burwell have museums for local history and Newmarket has NOTHING!!! It is important that a permanent housing be given to the storing of historic archives. Ideally this should be as part of a local history nuseum, but if this is not possible then a separate housing should be found. The archives are a great resource and well managed by the NLHS. I thought the Memorial Hall was used as a music venue, so I don't understand the quote. The price of hire of the facility certainly rules it out as a meeting venue for most local groups. Newmarket has	Noted. Noted; see CA E10 and NKT 22 Thank you for this supporting comment. Thank you for these supporting comments; see NKT4 Noted. Thank you for this supporting comment. Noted; thank you for this supporting comment. Unclear Thank you for this supporting comment.	NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT06
2.07 2.18 2.13 2.25 2.45 1.04 2.33 1.02 2.04 2.21 2.01 1.04 2.23 2.09 2.32 2.09 2.32 2.09 2.32 2.45	Resident	NKT10 CA11 NKT05	NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT05	NKT05 A6 NKT06	proposition for commerce as well as residents. CA A6 - as NRT4; identify suitable sites for offices/factories CA A6 - Provided impact on road network from increased traffic, and parking for all employees is a condition of permission. CA A6 - We need more to lift the chances of the young. CA A6 - We need more to lift the chances of the young. CA A6 - We should have] family houses, with gardens at the front and work shops at the back to encourage start-ups, moving away from factories (See Peabody housing in London). CA A6: The council needs to continue to pressure telecoms companies to ensure consistent high speed internet access for all parts of Newmarket. Despite recent upgrades there are still areas that have poor access. Important. This should relate] to the Heritage Centre and the TIC; A8: [The] Devil's Dyke should be promoted. A music venue would be fantastic! Acceptable (new museum). Not sure where Tourist info is now. Bus Station or Palace House? Celebrate Royal Connections - not purely horse racing based. Iceni connections Deed a where first Excellent idea! A separate concert venue would be good. From CA B5 and B6 - Currently there seems a lack of co-ordination in collating and advertising clubs, events etc. It is difficult to work out or find out what is going on, and where, and when . A proper TIC is necessary, as it *does not* function as part of the Horseracing Musuem. The Council Office by the Bus station functions well as a display area for events. Ifind it APPALLING that places like Mildenhall and Burwell have museums for local history and Newmarket has NOTHING!!! It is important that a permanent housing be given to the storing of historic archives. Ideally this should be as part of a local history museum, but if this is not possible then a separate housing should be found. The archives are a great resource and well managed by the NLHS. I thought the Memorial Hall was used as a music venue, so I don't understand the quote. The price of hire of the facility certainly rules it out as	Noted. Noted; see CA E10 and NKT 22 Thank you for this supporting comment. Thank you for these supporting comments; see NKT4 Noted. Thank you for this supporting comment. Noted; thank you for this supporting comment. Unclear Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comments. Thank you for this supporting comments.	NKT05 A6 NKT06
2.07 2.18 2.13 2.25 2.45 1.00 2.01 1.00 2.01 1.04 2.09 2.32 2.09 2.32 2.09	Resident	NKT10 CA11 NKT05	NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT05	NKT05 A6 NKT06	proposition for commerce as well as residents. CA A6 - as NRT4; identify suitable sites for offices/factories CA A6 - Provided impact on road network from increased traffic, and parking for all employees is a condition of permission. CA A6 - We need more to lift the chances of the young. CA A6 - We need more to lift the chances of the young. CA A6 - We should have I family houses, with gardens at the front and work shops at the back to encourage start-ups, moving away from factories (See Peabody housing in London). CA A6: The council needs to continue to pressure telecoms companies to ensure consistent high speed internet access for all parts of Newmarket. Despite recent upgrades there are still areas that have poor access. Important. [This should relate] to the Heritage Centre and the TIC; A8: [The] Devil's Dyke should be promoted. A music venue would be fantastic! Acceptable (new museum). Not sure where Tourist info is now. Bus Station or Palace House? Celebrate Royal Connections - not purely horse racing based. Iceni connections Deed a where first Excellent idea! A separate concert venue would be good. From CA B5 and B6 - Currently there seems a lack of co-ordination in collating and advertising clubs, events etc. It is difficult to work out or find out what is going on, and where, and when . A proper TIC is necessary, as it *does not* function as part of the Horseracing Musuem. The Council Office by the Bus station functions well as a display area for events. I find it APPALLING that places like Mildenhall and Burwell have museums for local history and Newmarket has NOTHING!!! It is important that a permanent housing be given to the storing of historic archives. Ideally this should be as part of a local history museum, but if this is not possible then a separate housing should be found. The archives are a great resource and well managed by the NILHS. I thought the Memorial Hall was used as a music venue, so I don't understand the quote. The price of hire of the facility certainly rules it out	Noted. Noted; see CA E10 and NKT 22 Thank you for this supporting comment. Thank you for these supporting comments; see NKT4 Noted. Thank you for this supporting comment. Noted; thank you for this supporting comment. Thank you for this supporting comment; see also B2, B4, B5, F7 Thank you for this supporting comment. Thank you for these supporting comments. Noted.	NKT05 A6 NKT06
2.07 2.18 2.13 2.25 2.45 1.00 2.01 1.00 2.01 1.04 2.09 2.33 2.09 1.14 2.45 2.45 2.34	Resident	NKT10 CA11 NKT05	NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT04 A6 NKT05	NKT05 A6 NKT06	proposition for commerce as well as residents. CA A6 - as NRT4; identify suitable sites for offices/factories CA A6 - Provided impact on road network from increased traffic, and parking for all employees is a condition of permission. CA A6 - We need more to lift the chances of the young. CA A6 - We need more to lift the chances of the young. CA A6 - We should have I family houses, with gardens at the front and work shops at the back to encourage start-ups, moving away from factories (See Peabody housing in London). CA A6: The council needs to continue to pressure telecoms companies to ensure consistent high speed internet access for all parts of Newmarket. Despite recent upgrades there are still areas that have poor access. Important. [This should relate] to the Heritage Centre and the TIC; A8: [The] Devil's Dyke should be promoted. A music venue would be fantastic! Acceptable (new museum). Not sure where Tourist info is now. Bus Station or Palace House? Celebrate Royal Connections - not purely horse racing based. Iceni connections Deed a where first Excellent idea! A separate concert venue would be good. From CA B5 and B6 - Currently there seems a lack of co-ordination in collating and advertising clubs, events etc. It is difficult to work out or find out what is going on, and where, and when . A proper TIC is necessary, as it *does not* function as part of the Horseracing Musuem. The Council Office by the Bus station functions well as a display area for events. I find it APPALLING that places like Mildenhall and Burwell have museums for local history and Newmarket has NOTHING!!! It is important that a permanent housing be given to the storing of historic archives. Ideally this should be as part of a local history museum, but if this is not possible then a separate housing should be found. The archives are a great resource and well managed by the NILHS. I thought the Memorial Hall was used as a music venue, so I don't understand the quote. The price of hire of the facility certainly rules it out	Noted. Noted; see CA E10 and NKT 22 Thank you for this supporting comment. Thank you for these supporting comments; see NKT4 Noted. Thank you for this supporting comment. Noted; thank you for this supporting comment. Unclear Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comments. Thank you for this supporting comments.	NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT05 A6 NKT06

					Policy NKT5 (pg 23) - A Town Museum/Arts Centre/Tourist Information. FHDC own this site and has recently carried out an Options		
					Appraisal for various uses including the community uses suggested. A museum, arts centre and tourist information use were found to be		
					commercially unviable, and a residential use for the buildings fronting Palace Street and office use for the buildings to the rear is the		
					District Council's preferred option. The Coach House cannot therefore be It is recommended that the policy be reworded more		
1.30 F	HDC Corporate	NKT05	NKT05	NKT06	generically removing considered available or deliverable for the proposed uses in the NNP at this time. references to the Coach House		NKT06
					and stating that appropriate proposals for a mix of visitor attractions including A Town Museum/Arts Centre/Tourist Information office		
					will be supported. An alternative town centre location could also be considered for the proposed uses if a deliverable site can be	Thank you for this helpful comment; ammendment	
					identified	made.	
					Policy NKT5: A Town Museum/Arts Centre/Tourist Information. Page 23.		
					Comment: A policy allocating a site / building requires the building owners to agree to the proposed uses, and confirm the building's		
					availability. FHDC own this site and has recently carried out an options appraisal for various uses including the community uses		
1.31 F	HDC	NKT05	NKT05	NKT06	suggested. A museum, arts centre and tourist information use were found to be commercially unviable and a residential use for the		NKT06
1.51		1411.05		1111100	buildings fronting Palace Street and office use for the buildings to the rear is the councils preferred option. The Coach House cannot		
					therefore be considered available or deliverable for the proposed uses in the NNP at this time. It is recommended that the policy be	Thank you for this helpful comment; ammendment	
					reworded more generically removing references to the Coach House and stating 'that appropriate proposals for a mix of visitor	made.	
					Policy NKT5: A Town Museum/Arts Centre/Tourist Information.		
					Comment: The amendment to a more generic policy supporting any suitable proposal that may come forward is welcomed. As worded		
		NKT05	NKT05	NKT06	the policy suggests that only proposals which provide all the listed uses on one site would be supported – Is this the intention or would		NKT06
		1411.105		1111100	support also be given if a proposal came forward for some, but not all, of the suggested uses? If so the policy wording may need	Thonk you for these helpful comments:	
2 57 1	orest Heath District Council				amendment to reflect this. This policy reads more like a community aspiration than a land use planning policy and might be better	ammendment made.	
	Resident	NKT05	NKT05	NKT06	Qualified. I don't think a local history museum & creative arts centre can necessarily share the same space.	Noted.	NKT06
_	Resident	NKT05	NKT05	NKT06	Rather remote	Noted.	NKT06
	Resident	NKT05	NKT05	NKT06	Support Local History Society and promote history - not just of racing but the whole town	Thank you for this supporting comment.	NKT06
					The Coach House is an ideal location. This is very important as there is a real need to display local history archives which currently have	,	
1.01 F	Resident	NKT05	NKT05	NKT06	no home. An arts centre is equally important and the Tourist information centre needs a more fitting location.	Thank you for this supporting comment.	NKT06
					There isn't currently enough footfall to accommodate a local history museum - instead, Palace House must be given this remit and	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	
		NKT05	NKT05	NKT06	attempt to broaden its offer. In addition, to have a viable music & cultural space seems to be an idealistic agenda from a few individuals		NKT06
2.50	Newmarket BID				and is unlikely to attract new or existing visitors to the town - sadly. Instead, any such investment should be directed into improving the	Noted.	
					We could consider studios or ateliers which could be rented on a short term, with shared equipment, e.g. a kiln. For creative activity in		
					the Fine and Decorative Arts, you need to travel out of Newmarket, but this needs to be embedded into the community in order to open		
1.13	The Art Society, Newmarket	NKT05	NKT05	NKT06	eyes to possibilities. What is offered at the moment tends to be entrenched within small groups. It would be good to explore the		NKT06
					architecture of the town – the reasons and functions behind buildings.	Thank you for this supporting comment.	
					We should define what we mean by the 'Arts', as there are Arts activities (events at the Heritage Centre, classes at the Racing Centre,	Thank you for this helpful comment; ii 'gather	
					Kings Theatre) happening in Newmarket. We need to be careful to use what we already have; we should undertake a proper audit of	evidence about Arts activities in town with a view to	
1.11 h	Heritage Centre	NKT05	NKT05	NKT06	assets, and look at what is available elsewhere (e.g. studio space in Cambridge, Print shop at Gainsborough's House, Sudbury) We should		NKT06
					also audit the need to see who would use; how many artists there are within a certain radius. We need evidence in order to access	the town and how these can be developed' added to	
					CA A7 - [add] Newmarket Music Festival	Thank you for this helpful comment; added to B5	
2.24	Resident	NKT05 CA06	NKT05 A7	NKT06 A7	GAN [uda] Newmarket made resteval	and para. 7.11.	NKT06 A
	Resident	NKT05 CA06	NKT05 A7	NKT06 A7	CA A7 - Could this not be incorporated in the [new] NHRM [i.e. Palace House]? Courtyard area?	Noted.	NKT06 A
					CA A7 - Excellent! An opportunity for various creatives. Wonderful idea for an arts centre, gathering all creatives to come out of the		
					'woodwork' and be encouraged to share their work. There are many ways that Newmarket's history and heritage can be explored and		NKT06 A
		NKT05 CA06	NKT05 A7	NKT06 A7	performed in a colourful and expressive way. Horseracing can't be the only reason people know this town. Instead weave art in all its		
2.12	Resident						III. IOO A
					forms into the fabric of our town.	Thank you for this supporting comment.	MK100 A
F					forms into the fabric of our town. CA A7 - It's a shame that [the] Doric has been turned into houses. [The] Memorial Hall has no car park. [The] Fitzwilliam Museum [in	Thank you for this supporting comment.	
2.25 F	Resident	NKT05 CA06	NKT05 A7	NKT06 A7		Thank you for this supporting comment. Thank you for your ideas.	
	Resident	NKT05 CA06	NKT05 A7	NKT06 A7	CA A7 - It's a shame that [the] Doric has been turned into houses. [The] Memorial Hall has no car park. [The] Fitzwilliam Museum [in		NKT06 A
2.27 F					CA A7 - It's a shame that [the] Doric has been turned into houses. [The] Memorial Hall has no car park. [The] Fitzwilliam Museum [in Cambridge] has [a] café which is [an] intregal part of the whole scheme. [The] Leisure centre is too far away, but accessible by car.	Thank you for your ideas.	NKT06 A
2.27 F	Resident	NKT05 CA06 NKT05 CA06	NKT05 A7 NKT05 A7	NKT06 A7 NKT06 A7	CA A7 - It's a shame that [the] Doric has been turned into houses. [The] Memorial Hall has no car park. [The] Fitzwilliam Museum [in Cambridge] has [a] café which is [an] intregal part of the whole scheme. [The] Leisure centre is too far away, but accessible by car. CA A7 - Rather remote.	Thank you for your ideas. Noted.	NKT06 A NKT06 A NKT06 A
2.27 F 2.07 F 2.14 F	Resident Resident Resident	NKT05 CA06 NKT05 CA06 NKT05 CA06	NKT05 A7 NKT05 A7 NKT05 A7	NKT06 A7 NKT06 A7 NKT06 A7	CA A7 - It's a shame that [the] Doric has been turned into houses. [The] Memorial Hall has no car park. [The] Fitzwilliam Museum [in Cambridge] has [a] café which is [an] intregal part of the whole scheme. [The] Leisure centre is too far away, but accessible by car. CA A7 - Rather remote. CA A7 - Thoroughly support local musuem (Nkt not just horses!) just like other local towns, even villages eg Burwell CA A7 - We need a local history musuem - like Burwell? My grandson went to the Horse R. Museum hoping to see something about the station + horse transport - Nothing!	Thank you for your ideas. Noted. Thank you for this supporting comment. Thank you for this supporting comment.	NKTO6 A NKTO6 A NKTO6 A
2.27 F 2.07 F 2.14 F	Resident Resident	NKT05 CA06 NKT05 CA06	NKT05 A7 NKT05 A7	NKT06 A7 NKT06 A7	CA A7 - It's a shame that [the] Doric has been turned into houses. [The] Memorial Hall has no car park. [The] Fitzwilliam Museum [in Cambridge] has [a] café which is [an] intregal part of the whole scheme. [The] Leisure centre is too far away, but accessible by car. CCA A7 - Rather remote. CA A7 - Thoroughly support local musuem (Nkt not just horses!) just like other local towns, even villages eg Burwell CA A7 - We need a local history musuem - like Burwell? My grandson went to the Horse R. Museum hoping to see something about the station + horse transport - Nothing! CA A7 - More history areas? House? If they exist, as Ely has.	Thank you for your ideas. Noted. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment.	NKTO6 A NKTO6 A NKTO6 A
2.27 F 2.07 F 2.14 F	Resident Resident Resident	NKT05 CA06 NKT05 CA06 NKT05 CA06 NKT05 CA06	NKT05 A7 NKT05 A7 NKT05 A7 NKT05 A7	NKT06 A7 NKT06 A7 NKT06 A7 NKT06 A7	CA A7 - It's a shame that [the] Doric has been turned into houses. [The] Memorial Hall has no car park. [The] Fitzwilliam Museum [in Cambridge] has [a] café which is [an] intregal part of the whole scheme. [The] Leisure centre is too far away, but accessible by car. CA A7 - Rather remote. CA A7 - Thoroughly support local musuem (Nkt not just horses!) just like other local towns, even villages eg Burwell CA A7 - We need a local history musuem - like Burwell? My grandson went to the Horse R. Museum hoping to see something about the station + horse transport - Nothing!	Thank you for your ideas. Noted. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this helpful comment: add 'encourage	NKTO6 A NKTO6 A NKTO6 A NKTO6 A
2.27 F 2.07 F 2.14 F 2.04 F	Resident Resident Resident Resident	NKT05 CA06 NKT05 CA06 NKT05 CA06	NKT05 A7 NKT05 A7 NKT05 A7	NKT06 A7 NKT06 A7 NKT06 A7	CA A7 - It's a shame that [the] Doric has been turned into houses. [The] Memorial Hall has no car park. [The] Fitzwilliam Museum [in Cambridge] has [a] café which is [an] intregal part of the whole scheme. [The] Leisure centre is too far away, but accessible by car. CCA A7 - Rather remote. CA A7 - Thoroughly support local musuem (Nkt not just horses!) just like other local towns, even villages eg Burwell CA A7 - We need a local history musuem - like Burwell? My grandson went to the Horse R. Museum hoping to see something about the station + horse transport - Nothing! CA A7 - More history areas? House? If they exist, as Ely has.	Thank you for your ideas. Noted. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this helpful comment: add 'encourage use of local churches as possible spaces for Arts	NKTO6 A NKTO6 A NKTO6 A NKTO6 A
2.27 F 2.07 F 2.14 F 2.04 F	Resident Resident Resident Resident	NKT05 CA06 NKT05 CA06 NKT05 CA06 NKT05 CA06	NKT05 A7 NKT05 A7 NKT05 A7 NKT05 A7	NKT06 A7 NKT06 A7 NKT06 A7 NKT06 A7	CA A7 - It's a shame that [the] Doric has been turned into houses. [The] Memorial Hall has no car park. [The] Fitzwilliam Museum [in Cambridge] has [a] café which is [an] intregal part of the whole scheme. [The] Leisure centre is too far away, but accessible by car. CA A7 - Rather remote. CA A7 - Thoroughly support local musuem (Nkt not just horses!) just like other local towns, even villages eg Burwell CA A7 - We need a local history musuem - like Burwell? My grandson went to the Horse R. Museum hoping to see something about the station + horse transport - Nothing! CA A7 - More history areas? House? If they exist, as Ely has. CA A7 - Promote All Saints Church as a music venue for concerts etc.	Thank you for your ideas. Noted. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this helpful comment: add 'encourage use of local churches as possible spaces for Arts activites' to 85; move CA A7 ii and iii to 85 also.	NKTOG A NKTOG A NKTOG A NKTOG A NKTOG A
2.27 F 2.07 F 2.14 F 2.04 F 2.10 F 2.45 F	Resident Resident Resident Resident Resident Resident Resident	NKT05 CA06 NKT05 CA06 NKT05 CA06 NKT05 CA06 NKT05 CA06	NKT05 A7 NKT05 A7 NKT05 A7 NKT05 A7 NKT05 A7	NKT06 A7 NKT06 A7 NKT06 A7 NKT06 A7 NKT06 A7	CA A7 - It's a shame that [the] Doric has been turned into houses. [The] Memorial Hall has no car park. [The] Fitzwilliam Museum [in Cambridge] has [a] café which is [an] intregal part of the whole scheme. [The] Leisure centre is too far away, but accessible by car. CA A7 - Rather remote. CA A7 - Thoroughly support local musuem (Nkt not just horses!) just like other local towns, even villages eg Burwell CA A7 - We need a local history musuem - like Burwell? My grandson went to the Horse R. Museum hoping to see something about the station + horse transport - Nothing! CA A7 - More history areas? House? If they exist, as Ely has. CA A7- Promote All Saints Church as a music venue for concerts etc. CA A7: Why can't the Town Council use the Palace Coach House and Cottage as a museum and/or Tourist information centre?	Thank you for your ideas. Noted. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment: add 'encourage use of local churches as possible spaces for Arts activities' to 85; move CA A7 ii and iii to 85 also. Noted.	NKTO6 A NKTO6 A NKTO6 A NKTO6 A NKTO6 A NKTO6 A
2.27 F 2.07 F 2.14 F 2.04 F 2.10 F 2.45 F 2.31 F	Resident Resident Resident Resident Resident Resident Resident Resident	NKT05 CA06 NKT05 CA06 NKT05 CA06 NKT05 CA06 NKT05 CA06 NKT05 CA06	NKT05 A7 NKT05 A7 NKT05 A7 NKT05 A7 NKT05 A7 NKT05 A7	NKT06 A7 NKT06 A7 NKT06 A7 NKT06 A7 NKT06 A7 NKT06 A7 NKT06 A8	CA A7 - It's a shame that [the] Doric has been turned into houses. [The] Memorial Hall has no car park. [The] Fitzwilliam Museum [in Cambridge] has [a] café which is [an] intregal part of the whole scheme. [The] Leisure centre is too far away, but accessible by car. CA A7 - Rather remote. CA A7 - Thoroughly support local musuem (Nkt not just horses!) just like other local towns, even villages eg Burwell CA A7 - We need a local history musuem - like Burwell? My grandson went to the Horse R. Museum hoping to see something about the station + horse transport - Nothing! CA A7 - More history areas? House? If they exist, as Ely has. CA A7 - Promote All Saints Church as a music venue for concerts etc.	Thank you for your ideas. Noted. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this helpful comment: add 'encourage use of local churches as possible spaces for Arts activites' to 85; move CA A7 ii and iii to 85 also.	NKTOG A
2.27 F 2.07 F 2.14 F 2.04 F 2.10 F 2.45 F 2.31 F 2.25 F	Resident Resident Resident Resident Resident Resident Resident Resident Resident	NKT05 CA06 NKT05 CA07	NKT05 A7 NKT05 A7 NKT05 A7 NKT05 A7 NKT05 A7 NKT05 A7 NKT05 A8 NKT05 A8	NKT06 A7 NKT06 A7 NKT06 A7 NKT06 A7 NKT06 A7 NKT06 A7 NKT06 A8	CA A7 - It's a shame that [the] Doric has been turned into houses. [The] Memorial Hall has no car park. [The] Fitzwilliam Museum [in Cambridge] has [a] café which is [an] intregal part of the whole scheme. [The] Leisure centre is too far away, but accessible by car. CA A7 - Rather remote. CA A7 - Thoroughly support local musuem (Nkt not just horses!) just like other local towns, even villages eg Burwell CA A7 - We need a local history musuem - like Burwell? My grandson went to the Horse R. Museum hoping to see something about the station + horse transport - Nothing! CA A7 - More history areas? House? If they exist, as Ely has. CA A7 - Promote All Saints Church as a music venue for concerts etc. CA A7: Why can't the Town Council use the Palace Coach House and Cottage as a museum and/or Tourist information centre? A8: [The] Devil's Dyke should be promoted. CA A8 - [See especially the] route of [the] Watercourse.	Thank you for your ideas. Noted. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this helpful comment: add 'encourage use of local churches as possible spaces for Arts activites' to B5; move CA A7 ii and iii to B5 also. Noted. Thank you for this supporting comment. Thank you for this supporting comment.	NKTOG A
2.27 F 2.07 F 2.14 F 2.04 F 2.10 F 2.45 F 2.31 F 2.25 F 2.09 F	Resident	NKT05 CA06 NKT05 CA07 NKT05 CA07 NKT05 CA07	NKT05 A7 NKT05 A7 NKT05 A7 NKT05 A7 NKT05 A7 NKT05 A7	NKT06 A7 NKT06 A7 NKT06 A7 NKT06 A7 NKT06 A7 NKT06 A7 NKT06 A8	CA A7 - It's a shame that [the] Doric has been turned into houses. [The] Memorial Hall has no car park. [The] Fitzwilliam Museum [in Cambridge] has [a] café which is [an] intregal part of the whole scheme. [The] Leisure centre is too far away, but accessible by car. CA A7 - Rather remote. CA A7 - Rather remote. CA A7 - Thoroughly support local musuem (Nkt not just horses!) just like other local towns, even villages eg Burwell CA A7 - We need a local history musuem - like Burwell? My grandson went to the Horse R. Museum hoping to see something about the station + horse transport - Nothing! CA A7 - More history areas? House? If they exist, as Ely has. CA A7 - Promote All Saints Church as a music venue for concerts etc. CA A7: Why can't the Town Council use the Palace Coach House and Cottage as a museum and/or Tourist information centre? A8: [The] Devil's Dyke should be promoted.	Thank you for your ideas. Noted. Thank you for this supporting comment. Thank you for this helpful comment: add 'encourage use of local churches as possible spaces for Arts activites' to B5; move CA A7 ii and iii to B5 also. Noted. Thank you for this supporting comment.	NKTOG A
2.27 F 2.07 F 2.14 F 2.04 F 2.10 F 2.45 F 2.31 F 2.25 F 2.09 F	Resident Resident Resident Resident Resident Resident Resident Resident Resident	NKT05 CA06 NKT05 CA07	NKT05 A7 NKT05 A7 NKT05 A7 NKT05 A7 NKT05 A7 NKT05 A7 NKT05 A8 NKT05 A8	NKT06 A7 NKT06 A7 NKT06 A7 NKT06 A7 NKT06 A7 NKT06 A7 NKT06 A8	CA A7 - It's a shame that [the] Doric has been turned into houses. [The] Memorial Hall has no car park. [The] Fitzwilliam Museum [in Cambridge] has [a] café which is [an] intregal part of the whole scheme. [The] Leisure centre is too far away, but accessible by car. CA A7 - Rather remote. CA A7 - Rather remote. CA A7 - Thoroughly support local musuem (Nkt not just horses!) just like other local towns, even villages eg Burwell CA A7 - We need a local history musuem - like Burwell? My grandson went to the Horse R. Museum hoping to see something about the station + horse transport - Nothing! CA A7 - More history areas? House? If they exist, as Ely has. CA A7 - More history areas? House? If they exist, as Ely has. CA A7 - Promote All Saints Church as a music venue for concerts etc. CA A7 - Why can't the Town Council use the Palace Coach House and Cottage as a museum and/or Tourist information centre? A8: [The] Devil's Dyke should be promoted. CA A8 - See especially the] route of [the] Watercourse. CA A8 - Secause Newmarket is such an old town, this is of great importance and interest. CA A8 - Not sure what this refers to?	Thank you for your ideas. Noted. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this helpful comment: add 'encourage use of local churches as possible spaces for Arts activites' to B5; move CA A7 ii and iii to B5 also. Noted. Thank you for this supporting comment. Thank you for this supporting comment.	NKTOG A
2.27 F 2.07 F 2.14 F 2.04 F 2.10 F 2.45 F 2.31 F 2.25 F 2.09 F	Resident	NKT05 CA06 NKT05 CA07 NKT05 CA07 NKT05 CA07 NKT05 CA07	NKT05 A7 NKT05 A7 NKT05 A7 NKT05 A7 NKT05 A7 NKT05 A7 NKT05 A8 NKT05 A8 NKT05 A8	NKT06 A7 NKT06 A7 NKT06 A7 NKT06 A7 NKT06 A7 NKT06 A7 NKT06 A8 NKT06 A8 NKT06 A8	CA A7 - It's a shame that [the] Doric has been turned into houses. [The] Memorial Hall has no car park. [The] Fitzwilliam Museum [in Cambridge] has [a] café which is [an] intregal part of the whole scheme. [The] Leisure centre is too far away, but accessible by car. CA A7 - Rather remote. CA A7 - Rather remote. CA A7 - Thoroughly support local musuem (Nkt not just horses!) just like other local towns, even villages eg Burwell CA A7 - We need a local history musuem - like Burwell? My grandson went to the Horse R. Museum hoping to see something about the station + horse transport - Nothing! CA A7 - More history areas? House? If they exist, as Ely has. CA A7 - More history areas? House? If they exist, as Ely has. CA A7 - Promote All Saints Church as a music venue for concerts etc. CA A7: Why can't the Town Council use the Palace Coach House and Cottage as a museum and/or Tourist information centre? A8: [The] Devil's Dyke should be promoted. CA A8 - See especially the] route of [the] Watercourse. CA A8 - Because Newmarket is such an old town, this is of great importance and interest. CA A8 - Not sure what this refers to? Community Action 7: Archaeology. Page 24.	Thank you for your ideas. Noted. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this helpful comment: add 'encourage use of local churches as possible spaces for Arts activites' to B5; move CA A7 ii and iii to B5 also. Noted. Thank you for this supporting comment. Thank you for this point. Thank you for this supporting comment. Noted.	NKTOG A
2.27 F 2.07 F 2.14 F 2.04 F 2.10 F 2.45 F 2.31 F 2.25 F 2.09 F	Resident	NKT05 CA06 NKT05 CA07 NKT05 CA07 NKT05 CA07	NKT05 A7 NKT05 A7 NKT05 A7 NKT05 A7 NKT05 A7 NKT05 A7 NKT05 A8 NKT05 A8 NKT05 A8	NKT06 A7 NKT06 A8 NKT06 A8	CA A7 - It's a shame that [the] Doric has been turned into houses. [The] Memorial Hall has no car park. [The] Fitzwilliam Museum [in Cambridge] has [a] café which is [an] intregal part of the whole scheme. [The] Leisure centre is too far away, but accessible by car. CA A7 - Rather remote. CA A7 - Rather remote. CA A7 - Thoroughly support local musuem (Nkt not just horses!) just like other local towns, even villages eg Burwell CA A7 - We need a local history musuem - like Burwell? My grandson went to the Horse R. Museum hoping to see something about the station + horse transport - Nothing! CA A7 - More history areas? House? If they exist, as Ely has. CA A7 - Whore history areas? House? If they exist, as Ely has. CA A7 - Why can't the Town Council use the Palace Coach House and Cottage as a museum and/or Tourist information centre? A8: [The] Devil's Dyke should be promoted. CA A8 - See specially the] route of [the] Watercourse. CA A8 - Because Newmarket is such an old town, this is of great importance and interest. CA A8 - Not sure what this refers to? Community Action 7: Archaeology. Page 24. Community Lis suggested Suffolk County Council Archaeology are consulted on the wording of this community action to ensure it is	Thank you for your ideas. Noted. Thank you for this supporting comment. Thank you for this helpful comment: add 'encourage use of local churches as possible spaces for Arts activites' to 85; move CA A7 ii and iii to 85 also. Noted. Thank you for this supporting comment. Thank you for this point. Thank you for this point. Thank you for this supporting comment. Noted.	NKTOG A
2.27 F 2.07 F 2.14 F 2.04 F 2.10 F 2.45 F 2.31 F 2.25 F 2.09 F 2.04 F	Resident	NKT05 CA06 NKT05 CA07 NKT05 CA07 NKT05 CA07 NKT05 CA07	NKT05 A7 NKT05 A7 NKT05 A7 NKT05 A7 NKT05 A7 NKT05 A7 NKT05 A8 NKT05 A8 NKT05 A8	NKT06 A7 NKT06 A7 NKT06 A7 NKT06 A7 NKT06 A7 NKT06 A7 NKT06 A8 NKT06 A8 NKT06 A8	CA A7 - It's a shame that [the] Doric has been turned into houses. [The] Memorial Hall has no car park. [The] Fitzwilliam Museum [in Cambridge] has [a] café which is [an] intregal part of the whole scheme. [The] Leisure centre is too far away, but accessible by car. CA A7 - Rather remote. CA A7 - Rather remote. CA A7 - Thoroughly support local musuem (Nkt not just horses!) just like other local towns, even villages eg Burwell CA A7 - We need a local history musuem - like Burwell? My grandson went to the Horse R. Museum hoping to see something about the station + horse transport - Nothing! CA A7 - More history areas? House? If they exist, as Ely has. CA A7 - More history areas? House? If they exist, as Ely has. CA A7 - Promote All Saints Church as a music venue for concerts etc. CA A7: Why can't the Town Council use the Palace Coach House and Cottage as a museum and/or Tourist information centre? A8: [The] Devil's Dyke should be promoted. CA A8 - See especially the] route of [the] Watercourse. CA A8 - Because Newmarket is such an old town, this is of great importance and interest. CA A8 - Not sure what this refers to? Community Action 7: Archaeology. Page 24.	Thank you for your ideas. Noted. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this helpful comment: add 'encourage use of local churches as possible spaces for Arts activites' to B5; move CA A7 ii and iii to B5 also. Noted. Thank you for this supporting comment. Thank you for this point. Thank you for this supporting comment. Noted.	NKTOG A
2.27 F 2.07 F 2.14 F 2.04 F 2.10 F 2.45 F 2.31 F 2.25 F 2.09 F 2.04 F	Resident	NKT05 CA06 NKT05 CA07 NKT05 CA07 NKT05 CA07 NKT05 CA07	NKT05 A7 NKT05 A7 NKT05 A7 NKT05 A7 NKT05 A7 NKT05 A7 NKT05 A8 NKT05 A8 NKT05 A8	NKT06 A7 NKT06 A7 NKT06 A7 NKT06 A7 NKT06 A7 NKT06 A7 NKT06 A8 NKT06 A8 NKT06 A8	CA A7 - It's a shame that [the] Doric has been turned into houses. [The] Memorial Hall has no car park. [The] Fitzwilliam Museum [in Cambridge] has [a] café which is [an] intregal part of the whole scheme. [The] Leisure centre is too far away, but accessible by car. CA A7 - Rather remote. CA A7 - Rather remote. CA A7 - Thoroughly support local musuem (Nkt not just horses!) just like other local towns, even villages eg Burwell CA A7 - We need a local history musuem - like Burwell? My grandson went to the Horse R. Museum hoping to see something about the station + horse transport - Nothing! CA A7 - More history areas? House? If they exist, as Ely has. CA A7 - Whore history areas? House? If they exist, as Ely has. CA A7 - Why can't the Town Council use the Palace Coach House and Cottage as a museum and/or Tourist information centre? A8: [The] Devil's Dyke should be promoted. CA A8 - See specially the] route of [the] Watercourse. CA A8 - Because Newmarket is such an old town, this is of great importance and interest. CA A8 - Not sure what this refers to? Community Action 7: Archaeology. Page 24. Community Lis suggested Suffolk County Council Archaeology are consulted on the wording of this community action to ensure it is	Thank you for your ideas. Noted. Thank you for this supporting comment. Thank you for this helpful comment: add 'encourage use of local churches as possible spaces for Arts activites' to 85; move CA A7 ii and iii to 85 also. Noted. Thank you for this supporting comment. Thank you for this point. Thank you for this point. Thank you for this supporting comment. Noted.	NKTOG A
2.27 F 2.07 F 2.14 F 2.04 F 2.10 F 2.45 F 2.31 F 2.25 F 2.09 F	Resident	NKT05 CA06 NKT05 CA07 NKT05 CA07 NKT05 CA07 NKT05 CA07	NKT05 A7 NKT05 A7 NKT05 A7 NKT05 A7 NKT05 A7 NKT05 A7 NKT05 A8 NKT05 A8 NKT05 A8	NKT06 A7 NKT06 A7 NKT06 A7 NKT06 A7 NKT06 A7 NKT06 A7 NKT06 A8 NKT06 A8 NKT06 A8	CA A7 - It's a shame that [the] Doric has been turned into houses. [The] Memorial Hall has no car park. [The] Fitzwilliam Museum [in Cambridge] has [a] café which is [an] intregal part of the whole scheme. [The] Leisure centre is too far away, but accessible by car. CA A7 - Rather remote. CA A7 - Rather remote. CA A7 - Thoroughly support local musuem (Nkt not just horses!) just like other local towns, even villages eg Burwell CA A7 - We need a local history musuem - like Burwell? My grandson went to the Horse R. Museum hoping to see something about the station + horse transport - Nothing! CA A7 - More history areas? House? If they exist, as Ely has. CA A7 - Promote All Saints Church as a music venue for concerts etc. CA A7 - Why can't the Town Council use the Palace Coach House and Cottage as a museum and/or Tourist information centre? A8: [The] Devil's Dyke should be promoted. CA A8 - [See especially the] route of [the] Watercourse. CA A8 - See acuse Newmarket is such an old town, this is of great importance and interest. CA A8 - Not sure what this refers to? Comment: It is suggested Suffolk County Council Archaeology are consulted on the wording of this community action to ensure it is achievable and does not repeat or conflict with West Suffolk JDMP DM20 and the National Planning Policy Framework (NPPF).	Thank you for your ideas. Noted. Thank you for this supporting comment. Thank you for this helpful comment: add 'encourage use of local churches as possible spaces for Arts activites' to 85; move CA A7 ii and iii to 85 also. Noted. Thank you for this supporting comment. Thank you for this point. Thank you for this point. Thank you for this supporting comment. Noted.	NKTOG A
2.27 F 2.07 F 2.14 F 2.04 F 2.10 F 2.45 F 2.31 F 2.25 F 2.09 F	Resident	NKT05 CA06 NKT05 CA07 NKT05 CA07 NKT05 CA07	NKT05 A7 NKT05 A7 NKT05 A7 NKT05 A7 NKT05 A7 NKT05 A7 NKT05 A8 NKT05 A8 NKT05 A8	NKT06 A7 NKT06 A7 NKT06 A7 NKT06 A7 NKT06 A7 NKT06 A7 NKT06 A8 NKT06 A8 NKT06 A8	CA A7 - It's a shame that [the] Doric has been turned into houses. [The] Memorial Hall has no car park. [The] Fitzwilliam Museum [in Cambridge] has [a] café which is [an] intregal part of the whole scheme. [The] Leisure centre is too far away, but accessible by car. CA A7 - Rather remote. CA A7 - Rather remote. CA A7 - Thoroughly support local musuem (Nkt not just horses!) just like other local towns, even villages eg Burwell CA A7 - We need a local history musuem - like Burwell? My grandson went to the Horse R. Museum hoping to see something about the station + horse transport - Nothing! CA A7 - More history areas? House? If they exist, as Ely has. CA A7 - More history areas? House? If they exist, as Ely has. CA A7 - Promote All Saints Church as a music venue for concerts etc. CA A7 - Why can't the Town Council use the Palace Coach House and Cottage as a museum and/or Tourist information centre? A8: [The] Devil's Dyke should be promoted. CA A8 - [See especially the] route of [the] Watercourse. CA A8 - Because Newmarket is such an old town, this is of great importance and interest. CA A8 - Not sure what this refers to? Community Action 7: Archaeology. Page 24. Comment: It is suggested Suffolk County Council Archaeology are consulted on the wording of this community action to ensure it is achievable and does not repeat or conflict with West Suffolk JDMP DM20 and the National Planning Policy Framework (NPPF). It may also be beneficial to add the following text, to reflect Forest Heath's policies and to inform	Thank you for your ideas. Noted. Thank you for this supporting comment. Thank you for this helpful comment: add 'encourage use of local churches as possible spaces for Arts activites' to 85; move CA A7 ii and iii to 85 also. Noted. Thank you for this supporting comment. Thank you for this point. Thank you for this point. Thank you for this supporting comment. Noted.	NKTOG A
2.27 F 2.07 F 2.14 F 2.04 F 2.10 F 2.45 F 2.31 F 2.25 F 2.09 F 2.04 F	Resident	NKT05 CA06 NKT05 CA07 NKT05 CA07 NKT05 CA07	NKT05 A7 NKT05 A7 NKT05 A7 NKT05 A7 NKT05 A7 NKT05 A7 NKT05 A8 NKT05 A8 NKT05 A8	NKT06 A7 NKT06 A7 NKT06 A7 NKT06 A7 NKT06 A7 NKT06 A7 NKT06 A8 NKT06 A8 NKT06 A8	CA A7 - It's a shame that [the] Doric has been turned into houses. [The] Memorial Hall has no car park. [The] Fitzwilliam Museum [in Cambridge] has [a] café which is [an] intregal part of the whole scheme. [The] Leisure centre is too far away, but accessible by car. CCA A7 - Rather remote. CA A7 - Thoroughly support local musuem (Nkt not just horses!) just like other local towns, even villages eg Burwell CA A7 - We need a local history musuem - like Burwell? My grandson went to the Horse R. Museum hoping to see something about the station + horse transport - Nothing! CA A7 - More history areas? House? If they exist, as Ely has. CA A7 - More history areas? House? If they exist, as Ely has. CA A7 - Why can't the Town Council use the Palace Coach House and Cottage as a museum and/or Tourist information centre? A8: [The] Devil's Dyke should be promoted. CA A8 - [See especially the] route of [the] Watercourse. CA A8 - Because Newmarket is such an old town, this is of great importance and interest. CA A8 - Not sure what this refers to? Community Action 7: Archaeology, Page 24. Comment: It is suggested Suffolk County Council Archaeology are consulted on the wording of this community action to ensure it is achievable and does not repeat or conflict with West Suffolk JDMP DM20 and the National Planning Policy Framework (NPPF). It may also be beneficial to add the following text, to reflect Forest Heath's policies and to inform other policies in the Neighbourhood Plan, such as allocation policies.	Thank you for your ideas. Noted. Thank you for this supporting comment. Thank you for this helpful comment: add 'encourage use of local churches as possible spaces for Arts activites' to 85; move CA A7 ii and iii to 85 also. Noted. Thank you for this supporting comment. Thank you for this point. Thank you for this point. Thank you for this supporting comment. Noted.	NKTOG AZ
2.27 F 2.07 F 2.07 F 2.14 F 2.04 F 2.04 F 2.10 F 2.15 F 2.17 F 2.	Resident	NKT05 CA06 NKT05 CA06 NKT05 CA06 NKT05 CA06 NKT05 CA06 NKT05 CA06 NKT05 CA07 NKT05 CA07 NKT05 CA07 NKT05 CA07	NKT05 A7 NKT05 A7 NKT05 A7 NKT05 A7 NKT05 A7 NKT05 A7 NKT05 A8 NKT05 A8 NKT05 A8 NKT05 A8	NKT06 A7 NKT06 A7 NKT06 A7 NKT06 A7 NKT06 A7 NKT06 A7 NKT06 A8 NKT06 A8 NKT06 A8 NKT06 A8	CA A7 - It's a shame that [the] Doric has been turned into houses. [The] Memorial Hall has no car park. [The] Fitzwilliam Museum [in Cambridge] has [a] café which is [an] intregal part of the whole scheme. [The] Leisure centre is too far away, but accessible by car. CA A7 - Rather remote. CA A7 - Rather remote. CA A7 - Thoroughly support local musuem (Nkt not just horses!) just like other local towns, even villages eg Burwell CA A7 - We need a local history musuem - like Burwell? My grandson went to the Horse R. Museum hoping to see something about the station + horse transport - Nothing! CA A7 - More history areas? House? If they exist, as Ely has. CA A7 - Whore history areas? House? If they exist, as Ely has. CA A7 - Why can't the Town Council use the Palace Coach House and Cottage as a museum and/or Tourist information centre? A8: [The] Devil's Dyke should be promoted. CA A8 - [See especially the] route of [the] Watercourse. CA A8 - Rot sure what this refers to? Community Action 7: Archaeology, Page 24. Comment: It is suggested Suffolk County Council Archaeology are consulted on the wording of this community action to ensure it is achievable and does not repeat or conflict with West Suffolk JDMP DM20 and the National Planning Policy Framework (NPPF). It may also be beneficial to add the following text, to reflect Forest Heath's policies and to inform other policies in the Neighbourhood Plan, such as allocation policies. "Non-designated archaeological heritage assets which are known, or which may be as yet unknown	Thank you for your ideas. Noted. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this helpful comment: add 'encourage use of local churches as possible spaces for Arts activites' to B5; move CA A7 ii and iii to B5 also. Noted. Thank you for this supporting comment. Thank you for this point. Thank you for this supporting comment. Noted. Thank you for this helpful comment; consultation made.	NKTO6 A'
2.27 F 2.07 F 2.07 F 2.14 F 2.04 F 2.04 F 2.10 F 2.15 F 2.09 F 2.01 F 2.	Resident	NKT05 CA06 NKT05 CA06 NKT05 CA06 NKT05 CA06 NKT05 CA06 NKT05 CA06 NKT05 CA07 NKT05 CA07 NKT05 CA07 NKT05 CA07	NKT05 A7 NKT05 A7 NKT05 A7 NKT05 A7 NKT05 A7 NKT05 A7 NKT05 A8 NKT05 A8 NKT05 A8 NKT05 A8	NKT06 A7 NKT06 A7 NKT06 A7 NKT06 A7 NKT06 A7 NKT06 A7 NKT06 A8 NKT06 A8 NKT06 A8 NKT06 A8 NKT06 A8	CA A7 - It's a shame that [the] Doric has been turned into houses. [The] Memorial Hall has no car park. [The] Fitzwilliam Museum [in Cambridge] has [a] café which is [an] intregal part of the whole scheme. [The] Leisure centre is too far away, but accessible by car. CA A7 - Rather remote. CA A7 - Rather remote. CA A7 - Thoroughly support local musuem (Nkt not just horses!) just like other local towns, even villages eg Burwell CA A7 - We need a local history musuem - like Burwell? My grandson went to the Horse R. Museum hoping to see something about the station + horse transport - Nothing! CA A7 - More history areas? House? If they exist, as Ely has. CA A7 - Promote All Saints Church as a music venue for concerts etc. CA A7 - Why can't the Town Council use the Palace Coach House and Cottage as a museum and/or Tourist information centre? A8: [The] Devil's Dyke should be promoted. CA A8 - [See especially the] route of [the] Watercourse. CA A8 - Roseause Newmarket is such an old town, this is of great importance and interest. CA A8 - Not sure what this refers to? Community Action 7: Archaeology. Page 24. Comment: It is suggested Suffolk County Council Archaeology are consulted on the wording of this community action to ensure it is achievable and does not repeat or conflict with West Suffolk JDMP DM20 and the National Planning Policy Framework (NPPF). It may also be beneficial to add the following text, to reflect Forest Heath's policies and to inform other policies in the Neighbourhood Plan, such as allocation policies. "Non-designated archaeological heritage assets which are known, or which may be as yet unknown but revealed through the development process, would be managed through the National Planning Policy Framework. Suffolk County	Thank you for your ideas. Noted. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this helpful comment: add 'encourage use of local churches as possible spaces for Arts activites' to B5; move CA A7 ii and iii to B5 also. Noted. Thank you for this supporting comment. Thank you for this point. Thank you for this supporting comment. Noted. Thank you for this helpful comment; consultation made.	NKTO6 A'

L32 Surfolk County Council Archaeological Service NKTOS CAD7 NKTOS AB NKT								
La Maria Curan County C						On Community Action 7, the intention relating to archaeological finds and remains is welcome but as worded, it doesn't quite reflect the		
NTTO ALL NETTO AND N						planning decision processes regarding balanced decisions.		
NOTE AND COLOR CARROLL NOTE OF A NO						We tend to advise the following for local plans, although perhaps it is longer than the community would like for Newmarket.		
Professor Prof						Non-designated archaeological heritage assets which are known or which may be as yet unknown but revealed through the		
Anti-County Caused Name						development management process would be managed through the National Planning Policy Framework. Suffolk County Council		
And Particular Special Services and Particular Special Services and Spec						Archaeological Service advises that there should be early consultation of the Historic Environment Record and assessment of the		
And Particular Special Services and Particular Special Services and Spec	4 22	Suffolk County Council				archaeological potential of the area at an appropriate stage in the design of new developments, in order that the requirements of the		
Sprophotic space is a condition. If the first is Clause in plant plant consisted in intelling policy reconsequence for where require and intelling policy consisted in solid in the plant of the first intelling policy consisted in solid in the plant of the first intelling policy consisted in solid in the plant of the	1.32		NKT05 CA07	NKT05 A8	NKT06 A8			NKT06 A8
In SCC NATIS CAP NATIS AT NAT NATIS AT		Ü						
In SCC NATIS CAP NATIS AT NAT NATIS AT						The Parish Council might also consider including policy encouragement for, where appropriate and proportionate, development to		
La DCC NUTS CAD NUTS PARA NUTS								
Part								
Part							Thank you for this helpful comment: ammendments	
NOTES AND NOTES								
120 CC NOTION AND NOT							mode.	
NOTE AND NOT								
Montation on known and contact and part lates within the poles are more broadly as the found on the furth of the registering. The value of the third part of the supporting comment. MITGS part. 1. 20 SCC NYTOS part. NYTOS	1.29	SCC	NKT05 CA07	NKT05 A8	NKT06 A8		Thank you for this holpful comments ammendment	NKT06 A8
1.20 CC NoTE Part Pa								
NTTG para. A.131 Para Section 1. Through the control of the projection of of	2.50	S. Hall Carrat Carrail	**************************************	AUCTOF 40	NUCTOC 10			AUCTOC AO
United State 1 August	2.50	Surrolk County Council	NK105 CAU7	NK105 A8	NK106 A8		mank you for this supporting comment.	NK106 A8
NTTO gare. 4.3.12 NTTO gare. 4.3.13 NTTO gare. 4.3.13 NTTO gare. 4.3.14 NTTO gare. 4.3.15 NTTO gare. 4.3.15 NTTO gare. 4.3.15 NTTO gare. 4.3.15 NTTO gare. 4.3.16 NTTO gare. 4.3.17 NTTO gare. 4.3.18 NTTO gare. 4					Ì			
4.1.2 Loss of the control parts with a first part part parts with a first part parts with a first part parts with a first part part parts with a first part parts with a first part part parts with a first part part parts with a first parts with a fir					Ì			
1.2 S.L. 4.32 6.15 6.15 6.15 MCT Centered through the development, process, would be managed through the factoring thresholds. John the requirements of the special control of the special control of the process of the			NKT05 para.	NKT05 para.	NKT06 para.			NKT06 para.
Council Archaeological skinica advices that there should be early consideration and sectioned and assessment of the including control of the legislation of the little of the requirements of the including control of the in	1.29	SCC						
NTTO para. NTTO para.					1			
Paragraph 6.3.12 and Community Action 7. Archaeology Paragraph 6.3.12 in my Paragraph 6.3.					Ì			
NTTOS para. NTTOS para. NTTOS para. NTTOS para. 1, 12				<u> </u>		NPPF and Local Plan policies are met. Suffolk County Council Archaeological Service can advise on the level of assessment and	made.	
4.3.12 6.15 6.15 be helpful to add reference to the Historic Environment Record, which provides a baseline of archaeological sites within the glan are non with provides a baseline of archaeological sites within the glan are non with provides a baseline of archaeological sites within the glan are non with provides a baseline of archaeological sites within the glan are non without the glan are non with the glan are non without the glan are non with the glan are non without the glan are non with the glan are non without the glan are non with the glan are non without the glan are non with						Paragraph 4.3.12 and Community Action 7: Archaeology		
4.3.12 6.15 be height to add reference to the Historic Environment Record, which provides absellence of anti-actological latewards can be found on the supplied Comments ammendment of the Microsophila of the	1 20	555	NKT05 para.	NKT05 para.	NKT06 para.	The inclusion of Community Action 7 is welcome. In the explanatory text describing the purpose of this action (paragraph 4.3.12) it may		NKT06 para.
Information on known archaeological sizes within the plan are more broadly can be found on the Suffok Heringe Explorer, made. Natrop park 2,57 Forest Hearth District Count 4,3,14	1.29	SCC	4.3.12	6.15	6.15	be helpful to add reference to the Historic Environment Record, which provides a baseline of archaeological information across Suffolk.	Thank you for this helpful comment; ammendment	6.15
2.77 Forest Health District Council 2.73 Forest Health District Council 2.74 A.34 6.17 6.17 6.37 6.37 2.75 Forest Health District Council							made.	
2.25 Selection NCTO NCTO NCTO NCTO NCTO NCTO NCTO NCTO			NKT05 para.	NKT05 para.	NKT06 para.			NKT06 para.
2.25 Selection NCTO NCTO NCTO NCTO NCTO NCTO NCTO NCTO	2.57	Forest Heath District Council		•			Thank you for this helpful comment: amended.	
2.31 Resident NRT06 NRT06 NRT07 NRT07 NRT07 NRT07 NRT07 NRT07 NRT07 NRT07 NRT08 NRT07 NRT08 NRT07 NRT08 NRT06 NRT06 NRT06 NRT06 NRT06 NRT06 NRT06 NRT06 NRT07 September NRT06 NRT07						[Possible location.] cover [the] former market place - lift it up to [the] next level: [the] cars [can go] underneath.		
Appears better in righ Street. Poolthye. More customers footfall in new location, What can be done about old market area? To improve and market more attractive. And the firm of a tractive.								
2.04 Resident NRTOS NRTO								
1.07 Resident NKT06 NKT06 NKT07 Prom NKT12 CA3D: High Street on Market Days Aberiers look like roadworks, along with the signage. Not a good polished look I hanky you for your feedback on the market. NKT07 NKT06 NKT06 NKT06 NKT07 NKT07 NKT07 NKT06 NKT07 NKT07 NKT06 NKT07 NKT07 NKT06 NKT07 NKT06 NKT07 NKT06 NKT07 NKT07 NKT06 NKT07 N	2 04	Resident	NKT06	NKT06	NKT07			NKT07
2.65 Resident NRT06 NRT06 NRT06 NRT07 Good to see the market back on the High Street. 2.09 Resident NRT06 NRT06 NRT06 NRT07 If an a regular user of the Market and think it works well in its current position, although it has left a hole now in the back of the Strake of Thank you for your feedback on the market. NRT07 If and regular user of the Market and think it works well in its current position, although it has left a hole now in the back of the Straket and think it works well in its current position, although it has left a hole now in the back of the Straket and think it works well in its current position, although it has left a hole now in the back of the Straket and think it works well in its current position, although it has left a hole now in the back of the Straket and think it works well in its current position, although it has left a hole now in the back of the Straket and think it works well in its current position, although it has left a hole now in the back of the Mint of Straket and think its works well in its current position, although it has left a hole now in the back of the Straket and think its works well in its current position, although it has left a hole now in the back of the Straket and think its works well in its current position, although it has left a hole now in the back of the Straket and think its work well in its current position, although it has left a hole now in the back of the Straket and think its work well in its current position, although it has left and now in the back of the Straket and think its position when the work well and the straket and think its current position, although it has left and now in the back of the straket and think its position when the work well and the straket and think its work well in its current position, although it has been deed in Straket and the work well and the straket and think its work well in its current position. It has been done to the market. It works well in its current position when the work well and the work well and the straket s			NICTOS	NICTOS	NKT07			NKT07
2.09 Resident NRT06 NRT06 NRT06 NRT07 Rootkeyn. The edible produce is of good quality. 2.15 Resident NRT06 NRT06 NRT06 NRT07 (2 like the Market Square and its potential as an open space identified in this section. 2.07 Resident NRT06 NRT06 NRT06 NRT07 (2 like the Market Square and its potential as an open space identified in this section. 2.07 Resident NRT06 NRT06 NRT06 NRT07 (2 like the Market Square and its potential as an open space identified in this section. 3.07 Resident NRT06 NRT06 NRT06 NRT07 In future, the possibility of himmy amarket stalls on both sides, up - down the High Street, would be excellent. 3.08 Resident NRT06 NRT06 NRT07 (2 like the Market Square and its potential as an open space identified in this section. 3.08 Resident NRT06 NRT06 NRT07 (2 like the Market Square and its potential as an open space identified in this section. 3.08 Resident NRT06 NRT06 NRT07 (2 like the Market Square and its potential as an open space identified in this section. 3.08 Resident NRT06 NRT06 NRT07 (2 like the Market Square and Its potential as an open space identified in this section. 3.08 Resident NRT06 NRT06 NRT07 (2 like the Market Square and Its potential as an open space identified in this section. 3.08 Resident NRT06 NRT06 NRT06 NRT07 (2 like the Market Square and Bank Hollidays). 3.08 Resident NRT06 NRT06 NRT06 NRT07 (2 like the Market Square and Bank Hollidays). 3.08 Resident NRT06 NRT06 NRT06 NRT07 (2 like the Market Square and Bank Hollidays). 3.08 Resident NRT06 NRT06 NRT06 NRT07 (2 like the Square and Bank Hollidays). 3.08 Resident NRT06 NRT06 NRT06 NRT07 (2 like the Square and Bank Hollidays). 3.08 Resident NRT06 NRT06 NRT07 (2 like the Square and Bank Hollidays). 3.08 Resident NRT06 NRT06 NRT07 (2 like the Square and Bank Hollidays). 3.08 Resident NRT06 NRT06 NRT06 NRT07 (2 like the Square and Bank Hollidays). 3.08 Resident NRT06 NRT06 NRT06 NRT07 (2 like the Square and Bank Hollidays). 3.08 Resident NRT06 NRT06 NRT06 NRT07 (2 like the Square and Bank Hollidays). 3.08 Resident NRT06 NRT06 NRT06 N								
2.09 Resident NRT06 NRT06 NRT07 Rookery. The edible produce is of good quality. 2.09 Resident NRT06 NRT06 NRT07 Rookery. The edible produce is of good quality. 2.07 Resident NRT06 NRT06 NRT07 Row NRT07 Rookery. The edible produce is of good quality. 2.08 Resident NRT06 NRT06 NRT06 NRT07 Row NRT06 Resident NRT06 NRT06 NRT07 Row NRT06 NRT07 Row NRT06 Row Row NRT06 Row NRT06 Row NRT07 Row NRT06 Row NRT07 Row NRT06 Row Row NRT07 Row NRT06 Row NRT07 Row NRT06 Row Row Row NRT07 Row NRT07 Row NRT07 Row	2.03	nesident	INCIOO	INKTOO	NK107			NKIO
2.15 Resident NKT06 NKT06 NKT06 NKT07 of like the Market Square and its potential as an open space identified in this section. 1.07 Resident NKT06 NKT06 NKT06 NKT07 of NKT06 NKT07 of NKT07 of NKT07 of NKT06 NKT07 of NKT07 of NKT07 of NKT06 NKT06 NKT07 of NKT06 NKT07 of NKT06 NKT07 of NKT06 NKT07 of NKT06 NKT06 NKT07 of NKT06 NKT07 of NKT06 NKT06 NKT07 of NKT06 NK	2.00	Resident	NKT06	NKT06	NKT07			NKT07
107 Resident NKT06 NKT06 NKT07 In future, the possibility of having market stalls on both sides, up + down the High Street, would be excellent. Thank you for your feedback on the market. NKT07 NKT06 NKT06 NKT06 NKT07 NKT08 NKT09 NKT			NIVTOC	NIVTOC	NIVTOT			NIVTOT
2.07 Resident NKT06 NKT06 NKT06 NKT07 Keep it on the High Street 1.06 Resident NKT06 NKT06 NKT07 NKT07 Keep it on the High Street 1.07 NKT07 NKT08 NKT07 NKT06 NKT06 NKT06 NKT06 NKT06 NKT06 NKT06 NKT06 NKT06 NKT07 NKT06 NKT06 NKT06 NKT06 NKT07 NKT06 NKT06 NKT07 NKT06 NKT06 NKT07 NKT06 NKT06 NKT07 NKT06 NKT06 NKT06 NKT06 NKT06 NKT06 NKT06 NKT07 NKT06 NKT07 Otherwise my only other suggested the world in the present of the proposition of the market. Could it be on both sides of high street/Consider use of telescopic bollards instead of ugly replaced to the proposition of the market. Could it be on both sides of high street/Consider use of telescopic bollards instead of ugly replaced NKT06 NKT06 NKT07 Otherwise my only other suggested the market of the one both sides of high street/Consider use of telescopic bollards instead of ugly replaced NKT06 NKT06 NKT07 Otherwise my only other suggested in the one other side of the one both sides of high street/Consider use of telescopic bollards in the policy as drafted does not market. Will be supported								
1.06 Resident NKT06 NKT06 NKT07 NKT06 NKT07 NKT06 NKT07 NKT06 NKT07 NKT06 NKT07 NKT06 NKT07 NKT07 NKT06 NKT07 NKT07 NKT06 NKT07 NKT07 NKT06 NKT07 NKT06 NKT07 NKT07 NKT07 NKT07 NKT07 NKT06 NKT07 NKT07 NKT07 NKT07 NKT07 NKT07 NKT07 NKT06 NKT07 NKT07 NKT07 NKT06 NKT07 NKT07 NKT07 NKT06 NKT07 NKT06 NKT07 NKT06 NKT07 NKT07 NKT07 NKT06 NKT07 NKT07 NKT06 NKT07 NKT06 NKT07 NKT07 NKT06 NKT07 NKT06 NKT07 NKT06 NKT07 NKT06 NKT07 NKT06 NKT07 NKT06 NKT06 NKT07 NKT07 NKT06 NKT06 NKT07 NKT07 NKT06 NKT06 NKT06 NKT07 NKT07 NKT06 NKT07 NKT06 NKT07 NKT07 NKT06 NKT07 NKT06 NKT07 NKT06 NKT06 NKT07 NKT06 NKT07 NKT06 NKT07 NKT06 NKT06 NKT07 NKT06 NKT06 NKT07 NKT06 NKT07 NKT06 NKT06 NK								
1.10 Resident NKT06 NKT06 NKT06 NKT07 Moved to the High Street Indipositive. 2.13 Resident NKT06 NKT06 NKT06 NKT07 Moved to the High Street Indipositive. 2.14 Resident NKT06 NKT06 NKT06 NKT07 Moved - Appears not problem. 2.15 Resident NKT06 NKT06 NKT07 Moved - Appears not problem. 2.16 Resident NKT06 NKT06 NKT07 NKT07 NKT07 NKT07 NKT07 NKT07 NKT07 NKT08 NKT07 NKT08 NKT07 NKT08 NKT07 NKT08 NKT07 NKT08 NKT07 NKT08 NKT07 NKT06 NKT07 NKT07 NKT06 NKT07 NKT06 NKT07 NKT06 NKT07 NKT07 NKT06 NKT07 NKT07 NKT06 NKT07 NKT07 NKT06 NKT07 NKT07 NKT07 NKT07 NKT07 NKT07 NKT07 NKT06 NKT07 NKT07 NKT07 NKT07 NKT07 NKT06 NKT07 NKT07 NKT07 NKT07 NKT07 NKT06 NKT07 NKT07 NKT07 NKT07 NKT06 NKT06 NKT07 NKT07 NKT07 NKT07 NKT06 NKT07 NKT07 NKT07 NKT07 NKT06 NKT06 NKT06 NKT07 NKT07 NKT07 NKT07 NKT07 NKT07 NKT07 NKT07 NKT06 NKT06 NKT06 NKT06 NKT06 NKT06 NKT06 NKT06 NKT06 NKT07 NKT06 NKT06 NKT06 NKT06 NKT06 NKT06 NKT06 NKT07 NKT07 NKT07 NKT07 NKT07 NKT07 NKT07 NKT07 NKT06 NKT07 NKT07 NKT07 NKT07 NKT07 NKT07 NKT07 NKT07 NKT07 NKT06	2.07	Kesident	NKT06	NKT06	NKT07		I nank you for your feedback on the market.	NKT07
2.13 Resident NKT06 NKT06 NKT07 NKT06 NKT07 NKT07 NKT07 NKT07 NKT07 NKT06 NKT07 NKT07 NKT06 NKT07 NKT07 NKT06 NKT07 NKT06 NKT07 NKT06 NKT07 NKT07 NKT06 NKT07 NKT07 NKT06 NKT07 NKT07 NKT06 NKT07 NKT06 NKT07 NKT07 NKT06 NKT07 NKT06 NKT07 NKT06 NKT07 NKT06 NKT07 NKT06 NKT07 NKT07 NKT06 NKT07 NKT07 NKT06 NKT07 NKT06 NKT07 NKT07 NKT06 NKT07 NKT07 NKT06 NKT07 NKT07 NKT06 NKT07 NKT06 NKT07 NKT07 NKT06 NKT07 NKT07 NKT06 NKT07 NKT06 NKT07 NKT07 NKT06 NKT07 NKT07 NKT06 NKT07 NKT07 NKT06 NKT06 NKT07 NKT06 NKT07 NKT06 NKT06 NKT07 NKT06 NKT06 NKT07 NKT06 NKT0	1.06	Resident	NKT06	NKT06	NKT07			NKT07
2.32 Resident NKT06 NKT06 NKT06 NKT06 NKT07 Move to the High Street I find positive. NKT06 NKT06 NKT06 NKT06 NKT07 Moved - Appears not problem. 2.05 Resident NKT06 NKT06 NKT07 Much improved since move. NKT07 NKT06 NKT07								
2.27 Resident NKT06 NKT06 NKT06 NKT07 McMoved - Appears not problem. 1.36 Group NKT06 NKT06 NKT06 NKT06 NKT07 McMoved - Appears not problem. 1.37 FHDC NKT06 NKT								
2.05 Resident NKT06 NKT06 NKT06 NKT06 NKT06 NKT06 NKT06 NKT07 NKT6: Market – Strong feeling from the group to keep market on High Street. Should High Street redesign accommodate wider pawements? NKT06 NKT06 NKT06 NKT06 NKT07 NKT07 NKT6: Goncern about air pollution on uncovered produce NKT06 NKT06 NKT06 NKT06 NKT07 NKT07 NKT6: Goncern about air pollution on uncovered produce NKT06 NKT06 NKT06 NKT06 NKT06 NKT06 NKT07 NKT07 NKT6: Light Street Market is proving to be successful. It would be even better if it looked more attractive. The barriers are necessary but could look less intrusives on the eye of the enlooker if the stalls looked more attractive. The barriers are necessary but could look less intrusives on the eye of the enlooker if the stalls looked more attractive. More tidy, Perhaps the colour and shapes of the awnings could be more striking and blend with the barriers. NKT07 NKT6: Love the new location of the market. Could it be on both sides of high street?Consider use of telescopic bollards instead of ugly red barriers to keep lay-bys clear overnight before market. NKT07 Otherwise my only other suggestion would be to examine why Ely has a thriving market and we don't. NKT07 NKT07 NKT07 NKT07 Otherwise my only other suggestion would be to examine why Ely has a thriving market and we don't. NKT07 NKT06 N								
Newmarket Vision TRET NKT06 NKT07 NKT06 NKT07 NKT06 NKT06 NKT07 NKT06 NKT06 NKT07 NKT06								
2.36 Group NKT06 NKT06 NKT07 pavements? Thank you for your feedback on the market; noted. NKT07 2.19 Resident NKT06 NKT06 NKT06 NKT06 NKT06 NKT07 NKT 6: Concern about air pollution on uncovered produce NKT06 NKT06 NKT06 NKT06 NKT07 NKT06 NKT06 NKT07 NKT06 NKT06 NKT07 NKT06 NKT06 NKT07 NKT06	2.05		NKT06	NKT06	NKT07		Thank you for your feedback on the market.	NKT07
Pavements? Pav			NKTOS	NKTOS	NKT07			NKT07
NKT06 NKT06 NKT06 NKT06 NKT06 NKT06 NKT06 NKT06 NKT07 NKT07 NKT07 NKT07 NKT06 NKT07 NKT07 NKT06 NKT07 NKT06						In the second se		
NKT06 NKT06 NKT06 NKT06 NKT07 could look less intrusive on the eye of the onlooker if the stalls looked more attractive. More tidy. Perhaps the colour and shapes of the awnings could be more striking and blend with the barriers. NKT06 NKT06 NKT06 NKT06 NKT07 NKT07 Perhaps the colour and shapes of the awnings could be more striking and blend with the barriers. NKT06 NKT06 NKT06 NKT07 Perhaps the colour and shapes of the awnings could be more striking and blend with the barriers. NKT06 NKT06 NKT06 NKT07 Perhaps the colour and shapes of the awnings could be more striking and blend with the barriers. NKT07 Perhaps the colour and shapes of the awnings could be more striking and blend with the barriers. NKT07 Perhaps the colour and shapes of the awnings could be more striking and blend with the barriers. NKT06 NKT06 NKT06 NKT06 NKT07 Otherwise my only other suggestion would be to examine why Ely has a thriving market and we don't. Policy NKT06 NKT06 NKT07 Policy NKT06 NKT07 If the wording of this policy needs further consideration to clarify what it is trying to achieve. The policy as drafted does not give clear guidance and it is suggested it could be made more positive with wording stating that appropriate proposals for an enhanced market will be supported in the town centre and that the loss or change of use of the existing market space will not be permitted unless it can be demonstrated the use is no longer viable or that a replacement site is identified of at least equivalent standard in a suitable NKT07	2.19	Resident	NKT06	NKT06	NKT07	NKT 6: Concern about air pollution on uncovered produce	Thank you for your feedback on the market.	NKT07
2.45 Resident NKT06 NKT06 NKT06 NKT07 NKT06 NKT07 Otherwise my only other suggestion would be to examine why Ely has a thriving market and we don't. Thank you for your feedback on the market; noted. NKT07 Thank you for your feedback on the market; noted. NKT07 NKT06 NK				I		NKT6: High Street Market is proving to be successful. It would be even better if it looked more attractive. The barriers are necessary but		
2.29 Resident NKT06 NKT06 NKT07 NKT06 NKT07 Otherwise my only other suggestion would be to examine why Ely has a thriving market and we don't. 1.31 FHDC NKT06 NKT06 NKT06 NKT07 NKT06 NKT07 Otherwise my only other suggestion would be to examine why Ely has a thriving market and we don't. 1.31 FHDC NKT06 NKT06 NKT06 NKT07 Otherwise my only other suggestion would be to examine why Ely has a thriving market and we don't. 1.31 FHDC NKT06 NKT06 NKT07 Otherwise my only other suggestion would be to examine why Ely has a thriving market and we don't. 1.32 FHDC NKT06 NKT06 NKT06 NKT07 Otherwise my only other suggestion would be to examine why Ely has a thriving market and we don't. 1.33 FHDC NKT06 NKT06 NKT07 Otherwise my only other suggestion would be to examine why Ely has a thriving market and we don't. 1.34 FHDC NKT06 NKT06 NKT06 NKT07 Otherwise my only other suggestion would be to examine why Ely has a thriving market and we don't. 1.34 FHDC NKT06 NKT06 NKT06 NKT07 Otherwise my only other suggestion would be to examine why Ely has a thriving market and we don't. 1.35 FHDC NKT06 NKT06 NKT07 Otherwise my only other suggestion would be to examine why Ely has a thriving market and we don't. 1.36 FHDC NKT06 NKT06 NKT07 Otherwise my only other suggestion would be deade more positive with wording stating that appropriate proposals for an enhanced market will be supported in the town centre and that the loss or change of use of the existing market space will not be permitted unless it can be demonstrated the use is no longer viable or that a replacement site is identified of at least equivalent standard in a suitable wade to this Policy and NKT31 to address this point. 1.37 FAIR NKT07			NKT06	NKT06	NKT07	could look less intrusive on the eye of the onlooker if the stalls looked more attractive. More tidy. Perhaps the colour and shapes of the		NKT07
2.45 Resident NKT06 NKT06 NKT06 NKT07 NKT06 NKT07 Verd barriers to keep lay-bys clear overnight before market. NKT06 NKT06 NKT06 NKT06 NKT06 NKT07 Otherwise market. 1.31 PHDC NKT06 NKT06 NKT06 NKT06 NKT06 NKT07 Otherwise market value be used to this policy needs further consideration to clarify what it is trying to achieve in land use planning terms. As drafted to this Policy and NKT31 to address this point. NKT06 NKT06 NKT06 NKT06 NKT06 NKT06 NKT07 Otherwise market value be use is no longer viable or that a replacement site is identified of at least equivalent standard in a suitable value planning terms. As drafted to this Policy and NKT31 to address this point. NKT07 NKT07 NKT07 NKT07 NKT07 NKT07 NKT07 NKT06 NK	2.29	Resident					Thank you for your feedback on the market; noted.	
2.45 Resident NKT06 NKT06 NKT07 red barriers to keep lay-bys clear overnight before market. 1.19 Resident NKT06 NKT06 NKT06 NKT07 Otherwise my only other suggestion would be to examine why Ely has a thriving market and we don't. 1.31 FHDC NKT06 NKT06 NKT06 NKT07 Thank you for your feedback on the market; noted. 1.31 FHDC NKT06 NKT06 NKT06 NKT07 Policy NKT6: Market. Page 25. Comment: The wording of this policy needs further consideration to clarify what it is trying to achieve. The policy as drafted does not give clear guidance and it is suggested it could be made more positive with wording stating that appropriate proposals for an enhanced market will be supported in the town centre and that the loss or change of use of the existing market space will not be permitted unless it one be demonstrated the use is no longer viable or that a replacement site is identified of at least equivalent standard in a suitable Policy NKT6: Market. Comment: The wording of NKT0 needs further consideration to clarify what it is trying to achieve in land use planning terms. As drafted the wording gives an instruction rather than clear guidance as to how any application for a new market place would be determined. It is suggested the wording gives an instruction rather than clear guidance as to how any application for a new market place would be determined. It is suggested the wording could be made more positive by stating that appropriate proposals for an enhanced market will be supported in the town centre should the existing market by a target proposals for an enhanced market specified of this policy and NKT31 to address this point. NKT07							,	
1.31 FHDC NKT06 NKT06 NKT06 NKT06 NKT06 NKT06 NKT07 Otherwise my only other suggestion would be to examine why Ely has a thriving market and we don't. Policy NKT6: Market. Page 25. Okament: The wording of this policy needs further consideration to clarify what it is trying to achieve. The policy as drafted does not give clear guidance and it is suggested it could be made more positive with wording stating that appropriate proposals for an enhanced market will be supported in the town centre and that the loss or change of use of the existing market space will not be permitted unless it can be demonstrated the use is no longer viable or that a replacement site is identified of at least equivalent standard in a suitable NKT06 NKT06 NKT06 NKT06 NKT06 NKT06 NKT07 NKT07 NKT07 NKT07 NKT07 NKT07 NKT06 NKT06 NKT06 NKT06 NKT06 NKT06 NKT06 NKT06 NKT06 NKT07 NKT07 NKT07 NKT07 NKT07	2.45	Resident	NKT06	NKT06	NKT07		Thank you for your feedback on the market; noted.	NKT07
Policy NKT6: Market. Page 25. Comment: The wording of this policy needs further consideration to clarify what it is trying to achieve. The policy as drafted does not give clear guidance and it is suggested it could be made more positive with wording stating that appropriate proposals for an enhanced market will be supported in the town centre and that the loss or change of use of the existing market space will not be permitted unless it can be demonstrated the use is no longer viable or that a replacement site is identified of at least equivalent standard in a suitable NKT06 NKT06 NKT06 NKT06 NKT07 NKT07 NKT07 NKT07 NKT07 NKT07			NKT06	NKT06	NKT07			NKT07
1.31 FHDC NKT06 NKT07 NKT07 NKT07 NKT07 NKT07 NKT07							, ,	
1.31 FHDC NKT06 NKT06 NKT07 give clear guidance and it is suggested it could be made more positive with wording stating that appropriate proposals for an enhanced market will be supported in the town centre and that the loss or change of use of the existing market space will not be permitted unless it can be demonstrated the use is no longer viable or that a replacement site is identified of at least equivalent standard in a suitable NKT06 NKT06 NKT06 NKT06 NKT06 NKT06 NKT06 NKT06 NKT06 NKT07 NKT07 NKT07 NKT07 NKT07 NKT07 NKT06 NKT07 NKT07 NKT07 NKT07 NKT07								
market will be supported in the town centre and that the loss or change of use of the existing market space will not be permitted unless it can be demonstrated the use is no longer viable or that a replacement site is identified of at least equivalent standard in a suitable NKT06 NKT06 NKT06 NKT06 NKT07 NKT07 NKT07 NKT07 NKT07 NKT07 NKT07 NKT07 NKT08 NKT08 NKT08 NKT08 NKT08 NKT09	1 21	EHDC	NKTOS	NKTOS	NKT07			NKT07
NKT06 NKT07 NKT07 NKT07	1.51		1411100	1411100	1111107		Thank you for this helpful comment: ammondments	1
NKT06 NKT06 NKT06 NKT06 NKT07 NKT07 NKT07 NKT07 NKT07 NKT07 NKT06 NKT06 NKT06 NKT06 NKT06 NKT07 NKT07 NKT07 NKT07 NKT07 NKT07 NKT07 NKT07 NKT07 NKT06 NKT06 NKT06 NKT07 NKT07 NKT07 NKT07 NKT07 NKT07 NKT07 NKT06 NKT07 NKT07 NKT07 NKT07 NKT07 NKT07					Ì			
NKT06 NKT06 NKT07 NKT07 NKT07 NKT07 NKT07 NKT07 NKT07 NKT07 NKT06 NKT06 NKT06 NKT06 NKT07 NKT07 NKT07 NKT07 Comment: The wording of NKT6 needs further consideration to clarify what it is trying to achieve in land use planning terms. As drafted the wording gives an instruction rather than clear guidance as to how any application for a new market place would be determined. It is suggested the wording could be made more positive by stating that appropriate proposals for an enhanced market will be supported in the town centre should the existing market in the High Street be demonstrated to be unviable or that a replacement site is identified of							made to this Policy and INK131 to address this point.	
NKT06 NKT06 NKT06 NKT07 The wording gives an instruction rather than clear guidance as to how any application for a new market place would be determined. It is suggested the wording could be made more positive by stating that appropriate proposals for an enhanced market will be supported in the town centre should the existing market in the High Street be demonstrated to be unviable or that a replacement site is identified of						· ·		
NKTU6 NKTU6 NKTU6 suggested the wording could be made more positive by stating that appropriate proposals for an enhanced market will be supported in the town centre should the existing market in the High Street be demonstrated to be unviable or that a replacement site is identified of								
suggested the wording could be made more positive by stating that appropriate proposals for an enhanced market will be supported in the town centre should the existing market in the High Street be demonstrated to be unviable or that a replacement site is identified of			NKT06	NKT06	NKT07			NKT07
the town centre should the existing market in the High Street be demonstrated to be unviable or that a replacement site is identified of at least equivalent standard in a suitable location. Thank you for this helpful comment; amended.								
2.57 Forest Heath District Council at least equivalent standard in a suitable location. Thank you for this helpful comment; amended.			Ì		Ì			
	2.57	Forest Heath District Council]]	at least equivalent standard in a suitable location.	Thank you for this helpful comment; amended.	

$\overline{}$				1			
2 30	Resident	NKT06	NKT06	NKT07	Red barriers are ugly and off putting and impede access to stalls from the opposite side of the High Street. Could collapsable bollards be installed instead?	Thank you for your feedback on the market; noted.	NKT07
	Resident	NKT06	NKT06	NKT07	St's Markets revival Jude Barnab[u]s. Moveable on Feast Days? Local Churches	Thank you for this idea.	NKT07
					The Market Square is a good off road site – squeezing it back on the High street would be dangerous. Positive steps need to be taken to	mank you for this idea.	
1.04	Resident	NKT06	NKT06	NKT07	encourage more and better stalls. A farmer's market perhaps.	Thank you for your feedback on the market.	NKT07
-+					You need to pedestrianise the high street to be able to run the market down it properly. Or at least a dual use space such as used at	mank you for your recuback on the market.	
2 38	Resident	NKT06	NKT06	NKT07	Gloucester Quays etc. Divert traffic away.	Noted.	NKT07
2.50	nesident				A9: High Street Market is proving to be successful. It would be even better if it looked more attractive. The barriers are necessary but	Notes.	
		NKT06 CA08	NKT06 A9	NKT07 A9	could look less intrusive on the eye of the onlooker if the stalls looked more attractive. More tidy. Perhaps the colour and shapes of the		NKT07 A9
2 20	Resident	NKTOO CAOS	NK100 A5	INKTO/ AS	awnings could be more striking and blend with the barriers.	Thank you for your feedback on the market.	NKTO/ AS
_	Resident	NKT06 CA08	NKT06 A9	NKT07 A9	CA A9: Concern about air pollution on uncovered produce	Thank you for your feedback on the market. Thank you for your feedback on the market.	NKT07 A9
2.13	nesident	INKTOO CAOS	NKTOO AS	INKTO7 A3	CA A9: Love the new location of the market. Could it be on both sides of high street?Consider use of telescopic bollards instead of ugly	mank you for your reedback on the market.	INKTO/ A3
15	Resident	NKT06 CA08	NKT06 A9	NKT07 A9	red barriers to keep lay-bys clear overnight before market.	Thank you for your feedback on the market.	NKT07 A9
.43	resident				Community Action 8: Market. Page 25.	mank you for your reedback on the market.	
21	FHDC	NKT06 CA08	NKT06 A9	NKT07 A9	Comment: The term 'any future development' is all-encompassing. It is suggested the type / location of development which will be	Thank you for this halpful comments reference to	NKT07 A9
.31	FHDC	NKTU6 CAU8	NKTU6 A9	NKTU/ A9	expected to enhance the market experience is defined.	Thank you for this helpful comment; reference to	NKTU/ A9
_						development removed.	
					Community Action A9: Market.		
		NKT06 CA08	NKT06 A9	NKT07 A9	Comment: Given the success and collaborative working recently carried out to relocate the market to the High Street this community	The state of the s	NKT07 A9
	Forest Heath District Council	AUGTOC CASS	AUGTOC A C	AU/TOT 45	action would be more appropriately worded 'Newmarket Town Council will work with West Suffolk Council to enhance the market	Thank you for this helpful comment; amended.	AUGENT
	Resident	NKT06 CA08	NKT06 A9	NKT07 A9	It would be really nice to close off the High Street and open it to market stalls on Saturday.	Thank you for your feedback on the market.	NKT07 A9
06	Resident	NKT06 CA08	NKT06 A9	NKT07 A9	Position of market is best place, High Street not appropriate	Thank you for your feedback on the market.	NKT07 A9
				1	For this aim, there is a potential conflict with 4.3.16 of policy NKT6. I'm not sure whether this is intended as I am aware there are plans to		
				1	trial the market elsewhere than the current carpark. However, were the trials to fail, I feel there is a strong argument as to which usage		
		NKT06 para.	NKT06 para.	NKT07 para.	of the Wellington Road car park gives the best "common good". Arguably, developing the area as an open space would increase footfall		NKT07 para
20	Resident	4.3.16	6.19	6.19	and usage to the extent that it would allow currently vacant units, or new small units surrounding the square to become greengrocers,		6.19
		4.5.10	0.15	0.13	food vendors and other small pensions - an "enhanced" return to the markets historic roots in the "Rookery" area of town. Whereas the	Thank you for this helpful comment; alternative site	0.13
					council may decide if trials fail elsewhere that the best use of the carpark is the continuation of the market in its present form, I do not	for market (should it fail on High Street) has not	
					believe this should be hard written as a defined policy into the neighbourhood plan but rather debated when and if necessary.	been specified	
					Para 4.4.2 (pg 26) - this paragraph states that for Newmarket Hospital, a maternity unit and A&E department should be reinstated. Is		
					there any evidence for these requirements for maternity and A&E services specifically? Policy NKT7 – Hospital site (pg 26) – FHDC are		
					aware that the use of this site is currently being reviewed by the landowner and is part of ongoing master planning work. Please confirm		
30	FHDC Corporate	NKT06 para.	NKT06 para.	NKT07 para.	whether the landowner has been consulted? In addition, please note that this site is currently part of the One Public Estate Public Asset		NKT07 para
		4.4.2	7.2	7.2	Study, which is expected to report in Autumn 2018. Aspirations for this site include mixes other than health services. In relation to Policy		7.2
					NKT7 and the supportive text, it is suggested that NTC liaise with all parties engaged in the One Public Estate public asset study, NHS	Thank you for these helpful comments; landowner	
					England, and West Suffolk Clinical Commissioning Group (including the PCT), in order to ensure that the policy is deliverable and the	consulted; evidenced supporting text added.	
.32	Resident	NKT07	NKT07	NKT08	All improve the quality of our lives.	Thank you for this supporting comment.	NKT08
					CA B1 - People come in by bus - it's a good walk to get [to the Hospital]. Developers - some build medical centres - if [there is] any	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	
.25	Resident	NKT07	NKT07	NKT08	development in [the] town centre [I] would release [the] upper floors - bring [medical services] into the centre [of town].	Noted.	NKT08
_	Resident	NKT07	NKT07	NKT08	If the hospital site is to develop as proposed (maternity, A+E) its central position is advantageous.	Thank you for this supporting comment.	NKT08
	Resident	NKT07	NKT07	NKT08	If the town is going to get bigger, then yes	Thank you for this supporting comment.	NKT08
	Resident	NKT07	NKT07	NKT08	More a surgery there from the town	Thank you for this supporting comment.	NKT08
_	Resident	NKT07	NKT07	NKT08	Must be kept for health. Not developed for housing. We need to free up beds in Addenbrokes and Bury.	Thank you for this supporting comment.	NKT08
_	Resident	NKT07	NKT07	NKT08	Must provide a more up to date E/N not a full one but to help.	Thank you for this supporting comment.	NKT08
	Resident	NKT07	NKT07	NKT08	Need to keep it, also Oakfield surgery closing it would be nice to utilise even more.	Thank you for this supporting comment.	NKT08
_	Newmarket Vision 'TRET'				Objective B: General – Should provision be made in this section for homeless and vulnerable?	722.37 tills supporting comments	
- 1'	Group	NKT07	NKT07	NKT08	Should provide the made in an account in minimizes and value table.	Noted; see 9.9 and CA D4.	NKT08
36	0.00p					noted, see 515 and on 54.	
36					Paras 7.6 and 3.18 Education canacity remains largely similar from SCCs response to the first pre-submission Neighbourhood Plan		
36					Paras 7.6 and 3.18 Education capacity remains largely similar from SCCs response to the first pre-submission Neighbourhood Plan		
.36					Consultation, with the exception of secondary school capacity. The previous secondary school forecast estimated the pupil role at		
36		NKT07	NKT07	NKT08	Consultation, with the exception of secondary school capacity. The previous secondary school forecast estimated the pupil role at Newmarket Academy to be 855 at 2022/2023, however this has increased to 924 in 2023/2024, over the schools current capacity.	Thank you for this hanful information, 2022/2024	NKT08
.36		NKT07	NKT07	NKT08	Consultation, with the exception of secondary school capacity. The previous secondary school forecast estimated the pupil role at Newmarket Academy to be 855 at 2022/2023, however this has increased to 924 in 2023/2024, over the schools current capacity. It is recommended that the explanatory text or a footnote is amended to specify the date that this information was provided by the	Thank you for this hepful information; 2023/2024	NKT08
	Coffell County Co. 17	NKT07	NKT07	NKT08	Consultation, with the exception of secondary school capacity. The previous secondary school forecast estimated the pupil role at Newmarket Academy to be 855 at 2022/2023, however this has increased to 924 in 2023/2024, over the schools current capacity, It is recommended that the explanatory text or a footnote is amended to specify the date that this information was provided by the county council, as education forecasts are subject to change over time. SCC will always use the most up to date available school capacity	predicted figures added, and date the information	NKT08
	Suffolk County Council	NKT07	NKT07	NKT08	Consultation, with the exception of secondary school capacity. The previous secondary school forecast estimated the pupil role at Newmarket Academy to be 855 at 2022/2023, however this has increased to 924 in 2023/2024, over the schools current capacity. It is recommended that the explanatory text or a footnote is amended to specify the date that this information was provided by the county council, as education forecasts are subject to change over time. SCC will always use the most up to date available school capacity information to determine infrastructure requirements of development.	predicted figures added, and date the information supplied given - add also to 3.18	NKT08
	Suffolk County Council	NKT07	NKT07	NKT08	Consultation, with the exception of secondary school capacity. The previous secondary school forecast estimated the pupil role at Newmarket Academy to be 855 at 2022/2023, however this has increased to 924 in 2023/2024, over the schools current capacity. It is recommended that the explanatory text or a footnote is amended to specify the date that this information was provided by the country council, as education forecasts are subject to change over time. SCC will always use the most up to date available school capacity information to determine infrastructure requirements of development. Policy NKT7: Hospital site. Page 26.	predicted figures added, and date the information supplied given - add also to 3.18 Thank you for this comment; Newmarket	NKT08
.56	Suffolk County Council	NKT07	NKT07	NKT08	Consultation, with the exception of secondary school capacity. The previous secondary school forecast estimated the pupil role at Newmarket Academy to be 855 at 2022/2023, however this has increased to 924 in 2023/2024, over the schools current capacity, it is recommended that the explanatory text or a footnote is amended to specify the date that this information was provided by the county council, as education forecasts are subject to change over time. SCC will always use the most up to date available school capacity information to determine infrastructure requirements of development. Policy NKT7: Hospital site. Page 26. Comment: The provisions of this policy are addressed by JDMPD Policy DM47: Community Facilities and Services and it is suggested that	predicted figures added, and date the information supplied given - add also to 3.18 Thank you for this comment; Newmarket Community hospital is of great value to local people;	NKT08
56 5					Consultation, with the exception of secondary school capacity. The previous secondary school forecast estimated the pupil role at Newmarket Academy to be 855 at 2022/2023, however this has increased to 924 in 2023/2024, over the schools current capacity. It is recommended that the explanatory text or a footnote is amended to specify the date that this information was provided by the country council, as education forecasts are subject to change over time. SCC will always use the most up to date available school capacity information to determine infrastructure requirements of development. Policy NKT7: Hospital site. Page 26.	predicted figures added, and date the information supplied given - add also to 3.18 Thank you for this comment; Newmarket Community hospital is of great value to local people; and is currently planning to expand; we want to	
56					Consultation, with the exception of secondary school capacity. The previous secondary school forecast estimated the pupil role at Newmarket Academy to be 855 at 2022/2023, however this has increased to 924 in 2023/2024, over the schools current capacity. It is recommended that the explanatory text or a footnote is amended to specify the date that this information was provided by the county council, as education forecasts are subject to change over time. SCC will always use the most up to date available school capacity information to determine infrastructure requirements of development. Policy NKT7: Hospital site. Page 26. Comment: The provisions of this policy are addressed by JDMPD Policy DM47: Community Facilities and Services and it is suggested that it is deleted.	predicted figures added, and date the information supplied given - add also to 3.18 Thank you for this comment; Newmarket Community hospital is of great value to local people;	
56					Consultation, with the exception of secondary school capacity. The previous secondary school forecast estimated the pupil role at Newmarket Academy to be 855 at 2022/2023, however this has increased to 924 in 2023/2024, over the schools current capacity. It is recommended that the explanatory text or a footnote is amended to specify the date that this information was provided by the county council, as education forecasts are subject to change over time. SCC will always use the most up to date available school capacity information to determine infrastructure requirements of development. Policy NKT7: Hospital site. Page 26. Comment: The provisions of this policy are addressed by JDMPD Policy DM47: Community Facilities and Services and it is suggested that it is deleted. Policy NKT7: Hospital site.	predicted figures added, and date the information supplied given - add also to 3.18 Thank you for this comment; Newmarket Community hospital is of great value to local people; and is currently planning to expand; we want to	
.56		NKT07	NKT07	NKT08	Consultation, with the exception of secondary school capacity. The previous secondary school forecast estimated the pupil role at Newmarket Academy to be 855 at 2022/2023, however this has increased to 924 in 2023/2024, over the schools current capacity, it is recommended that the explanatory text or a footnote is amended to specify the date that this information was provided by the county council, as education forecasts are subject to change over time. SCC will always use the most up to date available school capacity information to determine infrastructure requirements of development. Policy NKT7: Hospital site. Page 26. Comment: The provisions of this policy are addressed by JDMPD Policy DM47: Community Facilities and Services and it is suggested that it is deleted. Policy NKT7: Hospital site. Comment: This policy does not add to the provisions of JDMPD Policy DM41: Community Facilities and Services and it is suggested that it	predicted figures added, and date the information supplied given - add also to 3.18 Thank you for this comment; Newmarket Community hospital is of great value to local people; and is currently planning to expand; we want to	NKT08
2.56	FHDC				Consultation, with the exception of secondary school capacity. The previous secondary school forecast estimated the pupil role at Newmarket Academy to be 855 at 2022/2023, however this has increased to 924 in 2023/2024, over the schools current capacity. It is recommended that the explanatory text or a footnote is amended to specify the date that this information was provided by the county council, as education forecasts are subject to change over time. SCC will always use the most up to date available school capacity information to determine infrastructure requirements of development. Policy NKT7: Hospital site. Page 26. Comment: The provisions of this policy are addressed by JDMPD Policy DM47: Community Facilities and Services and it is suggested that it is deleted. Policy NKT7: Hospital site. Comment: This policy does not add to the provisions of JDMPD Policy DM41: Community Facilities and Services and it is suggested that it is deleted. If minded to retain the policy in the submission NP it should be noted that the extent of the community hospital site does not	predicted figures added, and date the information supplied given - add also to 3.18 Thank you for this comment; Newmarket Community hospital is of great value to local people; and is currently planning to expand; we want to ensure that this is not constrained.	
1.31		NKT07	NKT07	NKT08	Consultation, with the exception of secondary school capacity. The previous secondary school forecast estimated the pupil role at Newmarket Academy to be 855 at 2022/2023, however this has increased to 924 in 2023/2024, over the schools current capacity, it is recommended that the explanatory text or a footnote is amended to specify the date that this information was provided by the county council, as education forecasts are subject to change over time. SCC will always use the most up to date available school capacity information to determine infrastructure requirements of development. Policy NKT7: Hospital site. Page 26. Comment: The provisions of this policy are addressed by JDMPD Policy DM47: Community Facilities and Services and it is suggested that it is deleted. Policy NKT7: Hospital site. Comment: This policy does not add to the provisions of JDMPD Policy DM41: Community Facilities and Services and it is suggested that it	predicted figures added, and date the information supplied given - add also to 3.18 Thank you for this comment; Newmarket Community hospital is of great value to local people; and is currently planning to expand; we want to	NKT08

					Thank you for communicating with West Suffolk Clinical Commissioning Group (CCG) regarding the Newmarket Town Council proposal		
					to create a Neighbourhood Plan (NP). The CCG is encouraged to see mention of healthy lifestyles reducing the impact on local healthcare		
					facilities and welcomes this inclusion in the local plan. The CCG recognises that the Town of Newmarket does have primary healthcare		
					facilities actually inside the parish as well as the Community Hospital. To maintain a primary care service for the residents of Newmarket,		
		NKT07	NKT07	NKT08	mitigation might be sought through Community Infrastructure Levy (CIL) or Section 106 contributions from developments in the Town.		NKT08
		INK 107	INK107	INKTUO	The Neighbourhood Plan provides for up to 771 dwellings in the Town. West Suffolk CCG would like to make the Town Council aware		INKTUO
					that smaller developments make it more difficult to gain mitigation through CIL or Section 106 for healthcare than larger developments		
					done in one go. The number of residents proposed in the NP will result in a significant increase of patients on the three surgeries patient	Thank you for your supporting and helpful	
	West Suffolk Clinical				lists and options will need to be looked at to mitigate against the impact. The Oakfield Surgery move onto the Community Hospital site	comments; point about healthy lifestyles reducing	
2.54	Commissioning Group				will see some of this increase mitigated against but we might still need to increase capacity at all three surgeries throughout the duration	the impact on local healthcare facilities added to 7.1.	
2.09	Resident	NKT07	NKT07	NKT08	The hospital is very important to the town and its community.	Thank you for this supporting comment.	NKT08
	Resident	NKT07	NKT07	NKT08	Upgrade Specalist services	Thank you for this supporting comment.	NKT08
	Resident	NKT07	NKT07	NKT08	Where is the evidence that the Hospital will not be open in the future.	We need to consider all eventualities.	NKT08
	Resident	added later	NKT07 B1	NKT08 B1	All improve the quality of our lives.	Thank you for this supporting comment.	NKT08 B1
	Resident	added later	NKT07 B1	NKT08 B1	B1: I believe Newmarket and the surrounding areas would benefit if the hospital had an urgent treatment centre.	Thank you for this supporting comment.	NKT08 B1
2.30	Resident	added later	NKT07 B1	NKT08 B1	B1: Unhappy that Oakfield surgery is moving to hospital site, leaving no GP coverage south of the High Street.	Noted.	NKT08 B1
		added later	NKT07 B1	NKT08 B1	CA B1 - It was sad to see the decline/disappearance of certain services, so I am encouraged to know that the services may once again be		NKT08 B1
	Resident				expanded/reinstated.	Thank you for this supporting comment.	
	Resident	added later	NKT07 B1	NKT08 B1	CA B1 - Very important. If there was no local clinics impact would be high.	Thank you for this supporting comment.	NKT08 B1
2.07	Resident	added later	NKT07 B1	NKT08 B1	CA B1- Definite need for minor injuries & 24hr GP	Thank you for this supporting comment.	NKT08 B1
l					The CCG has noted Community Action B1 and will work closely with the Town Council and 'The Alliance' to provide services in the town		
		added later	NKT07 B1	NKT08 B1	that are required most by the residents of Newmarket. The CCG also welcomes the support of the Town Council with regards to the early	1	NKT08 B1
	West Suffolk Clinical				proposals of a health and wellbeing hub being located in the town and very much appreciates the continued support as we try to		
	Commissioning Group				enhance the provision of healthcare in the town.	Thank you for this supporting comment.	
2.07	Resident	added later	NKT07 B2	NKT08 B2	CA B2 - Needs clearer definiition: what are voluntary groups already doing?	Thank you for this helpful comment: information	NKT08 B2
		added later	NKT07 B2	NKT08 B2	7.5 and B2: [All Saints] Church [is] used every day and nearly [every] evening - not advertised. [It is] not just a building for worship. [It	Thank you for this helpful comment: para. 7.5 and	NKT08 B2
	Resident				has] plans to expand. Give detail[s] for Day Centre, Turner Hall. Needs promotion.	B2 amended	
2.32	Resident	added later	NKT07 B2	NKT08 B2	All improve the quality of our lives.	Thank you for this supporting comment.	NKT08 B2
					B2: Shame there's no mention of Cinema at Newmarket which has been running for almost 15 years and is well supported by all	Thank you for this helpful comment - Cinema at	
		added later	NKT07 B2	NKT08 B2	members of the community. 7.6 - sums don't add up 1+20-20 does not equal -36	Newmarket added to 7.11. Thank you for this helpful	NKT08 B2
	Resident					comment - amended.	
2.18	Resident	added later	NKT07 B2	NKT08 B2	CA B2 - But not like Mildenhall, closing accessible centres and relocating on one site that is difficult to get to and from	Noted.	NKT08 B2
2.24	B. 11. 1	added later	NKT07 B2	NKT08 B2	CA B2 - Centraised portal for info related to groups, etc.	Thank you for this helpful comment; B2 amended to	NKT08 B2
	Resident		NKT07 B2	NUCTOO DO		include publicity Noted.	NKT08 B2
2.04	Resident	added later	NK107 BZ	NKT08 B2	CA B2 - Important if they are well attended. CA B2 - Promote dementia awareness. Why does not Town Hall display Supporting NDAA sticker. You are a member.	Thank you for this helpful comment: information	NK108 BZ
2 11	Resident	added later	NKT07 B2	NKT08 B2	LA B2 - Promote dementia awareness. Why does not Town Hall display Supporting NDAA Sticker. You are a member.	added; noted	NKT08 B2
2.11	Resident				CA B2 - Provide a "Changing Places" facility within Newmarket	Thank you for this helpful comment; addition made	
2 10	Resident	added later	NKT07 B2	NKT08 B2	B2 - Provide a Changing Places Tachity within Newmarket	to CA B3.	NKT08 B2
2.10	Resident				CA B2 - There are several social hubs already available but participation can be patchy. Are they really a problem to be addressed?	We agree that this is not a problem, but these hubs	
2.02	Resident	added later	NKT07 B2	NKT08 B2	104 52 - There are several social hous already available but participation can be patchy. Are they really a problem to be addressed?	still need to be promoted to be effective.	NKT08 B2
	Resident	added later	NKT07 B2	NKT08 B2	CA: B2 - Our Library threatened	Noted.	NKT08 B2
2.20	Newmarket Vision 'TRET'	added later	NKTU7 BZ	INKTU8 BZ		Thank you for this helpful comment; addition made	INKTU8 BZ
2 26	Group	added later	NKT07 B2	NKT08 B2	Community Action B2: Comment from Police – Kids need somewhere to be; there needs to be more provision in Newmarket as there is nowhere for them to go.	to para. 7.12	NKT08 B2
2.30	о. очр				It is noted that items mentioned in the Community Action B2 could also partly be covered by a new health and wellbeing hub. West	to porta. 7.12	
1	West Suffolk Clinical	added later	NKT07 B2	NKT08 B2	Suffolk CCG would welcome the opportunity to discuss with the Town Council potential solutions to ensure sustainable healthcare		NKT08 B2
	Commissioning Group	auded latel		00 D2	services for the local community going forward.	Noted.	00 DZ
	zzssioning Group				Education		
				1	Early Years		
					Paragraph 4.4.3 states that the town is well provided with early years education, however there is currently a deficit of approximately 72		
					early years places within Newmarket. To address this, the County Council will seek developer contributions to mitigate any impacts		
					arising from development. SCC will also continue to work with market providers of early years education to increase the provision of		
				1	early years within the town.		
		NKT07 para.	NKT07 para.	NKT08 para.	Primary Education		NKT08 para.
1.29	SCC	4.4.3	7.6	7.6	Overall, within the Plan area there are available school places, however a new primary school will be needed to provide enough capacity		7.6
			"	1	for the growth proposed in the Forest Heath Site Allocations Local Plan. Based on the submission version of the Site Allocations Local		
					Plan, SCC are seeking a school site at Hatchfield Farm.		
				1	Secondary Education		
					The catchment secondary school is Newmarket Academy, which has a total capacity of 969. Similar to primary schools, there is currently		
					capacity within the catchment secondary school, however expansion will be required to accommodate planned growth in the Site		
				1	Allocation Local Plan. The school has enough land to do this, although it is currently not envisaged to be needed until the mid- 2020s.	Thank you for this helpful information; amended.	
					1 The second sec	,	

FHDC Corporate	NKT08 para. 4.4.5	NKT07 para. 7.8	NKT08 para. 7.8		Thank you for this helpful comment; reference to former police station removed from policy; SCC	NKT08 para. 7.8
Resident	NKT08	NKT07: next policy deleted	NKT08: next policy deleted	Currently there are two 'unused' school sites (Scaltback and St Felix) which should be maintained as another needs to be built. Several primary schools are on very restricted sites.	noted	NKT08: next policy deleted
Resident	NKT08	NKT07: next policy deleted	NKT08: next policy deleted	If the town is going to get bigger, then yes	Thank you for this supporting comment.	NKT08: next policy deleted
scc	NKT08	NKT07: next policy deleted	NKT08: next policy deleted	NKT8: Education Sites SCC would recommend that this policy is removed from the Neighbourhood Plan as it duplicates the West Suffolk Development Management Policy DM41. As well as this, there is a robust set of statutory procedures in place regarding the disposal or development o school sites. SCC will always work in consultation with the community in order to find appropriate uses for former school sites.	f Thank you for this helpful comment; policy removed.	NKT08: next policy deleted
	NKT08			it is deleted.	Thank you for this helpful comment; policy removed.	NKT08: next policy deleted
Resident				Adequate and continuous funding for Educational Special needs.	Thank you for this supporting comment.	NKT09
	NKT09	NKT08	NKT09	All have needs wider base more support	Thank you for this supporting comment.	NKT09
Resident	NKT09	NKT08	NKT09	All improve the quality of our lives.	Thank you for this supporting comment.	NKT09
Resident	NKT09	NKT08	NKT09	Always a good project to improve and promote special needs persons.	Thank you for this supporting comment.	NKT09
Resident	NKT09	NKT08	NKT09	Currently there is no local provision. Such a unit/school is urgently required.	Thank you for this supporting comment.	NKT09
Resident	NKT09	NKT08	NKT09	Lan't find the section I need to be able to comment on SEND. Page 31 Policy NKT 8 where you speak of new support centres and new special schools but there is no mention of the autistic teenagers approaching their GCSE's with no classroom assistant to help them to understand the questions. I know of one young man who is very good at Maths and Science but has no classroom assistant to help him to understand what the English questions mean. Surely that can't be right.) Noted.	NKT09
Resident	NKT09	NKT08	NKT09	I think it would be very helpful for disabled residents or visitors to have a disabled parking bay on bird cage walk from which there could be an easily accessed path across the grass to the statue of the Queen and horses. This is a popular landmark in the town and yet it is no easily accessible to disabled visitors, or those with buggies.	tThank you for this helpful comment; addition made to CA B3	NKT09
Resident	NKT09	NKT08	NKT09	If the town is going to get bigger, then yes	Thank you for this supporting comment.	NKT09
Resident	NKT09	NKT08	NKT09	Newmarket has a great need for a centre for Special educational needs, and the former Police Station would be an excellent location as there are already 2 ramp access points at the front for easy access for those who need them.	Thank you for this supporting comment.	NKT09
Resident	NKT09	NKT08	NKT09	NAT8 and B3: beside[s being] a caring school [All Saints' School does] so much for SEND children. We need help as a community with our SEND children. They are] OK in primary. Work experience for [young people with] SEND - [they] need opportunities and enlightened employers. We definitely need something - [see, for eg. all the referrals made to] Kidzone.	Thank you for these helpful and supporting comments; addition made to CA B3	NKT09
						NKT09
	NKT09	NKT08	NKT09	NKT8 and CA B3: Improve our existing education facilities first before looking at these facilities	Noted.	NKT09
Resident	NKT09	NKT08	NKT09	NKT8: Why can't the old police station site be repurposed for this?	Noted	NKT09
Suffolk County Council	NKT09	NKT08	NKT09	Para 7.8: SEND Provision It is noted that SEND provision is an important issue within the Neighbourhood Plan with paragraph 7.8 noting from the report to cabine on 11th September 2018 the county council's preferred way to provide for SEND, through specialist support centres at existing schools and new special schools. At the SCC Cabinet meeting on 29th January 2019 the Cabinet recognised that £45.1 million of capital investment in SEND is required over the next 5 years. While the spatial distribution of specialist support centres and special schools has not yet been identified, policies that enable SCC to meet educational needs are generally supported. Inclusion the redrafted version of policy NKT8 is welcome.	Thank you for these helpful comments; para. 7.8 updated.	NKT09
On behalf of Lord Derby	NKT12	NKT10	NKT09	Policy NKT12) Whilst supporting the provision of a cinema in Newmarket, this is not an effectively worded policy. If a site is to be 'allocated', this should either be done in this Neighbourhood Plan or in the new West Suffolk Plan. The policy should explain the route to	Thank you for this helpful comment: policy wording adjusted to give support for appropriate proposals.	NKT09
FHDC	NKT12	NKT10	NKT09	Policy NKT12: Cinema. Page 33 Comment: The wording of this policy should be reconsidered. As worded it is not a useable land use policy and merely suggests that a site 'should' be allocated rather than identifying a viable and deliverable site for allocation. Alternatively if no site has been identified it is suggested the policy is reworded to support appropriate proposals for a cinema in the High Street or Guineas shopping area. Consideration should be given to include the possible provision of a cinema in an expanded policy / allocation for the Guineas Shopping Centre. See comments to Policy NKT31.	Thank you for this helpful comment: policy amended; NKT31 also amended (see below).	NKT09
Forest Heath District Council	NKT09	NKT08	NKT09	Policy NKT8: Special educational needs provision. Comment: the amendment to include a more generically worded policy supporting SEND provision in the town is welcomed. However this policy reads more like a community aspiration than a land use planning policy and might be better expressed as a community action.	Noted.	NKT09
	Resident Resident SCC FHDC Resident Suffolk County Council On behalf of Lord Derby FHDC	Resident NKT08 Resident NKT08 SCC NKT08 FHDC NKT08 Resident NKT09 Resident NKT09 Resident NKT09 Resident NKT09	Resident NKT08 NKT07: next policy deleted NKT09 NKT08 NKT07: next policy deleted NKT09 NKT08 NKT08 NKT09 NKT09 NKT08 NKT09 NKT08 NKT09 NKT09 NKT08 NKT09 NKT09 NKT08 NKT09 NKT08 NKT09 NKT09 NKT08 NKT09 NKT09 NKT08 NKT09 NKT08 NKT09 NKT08 NKT09 NKT09 NKT08 NKT09 NKT09 NKT09 NKT08 NKT09 NKT09 NKT09 NKT09 NKT09 NKT08 NKT09 NKT	Resident NKT08 NKT07: next policy deleted policy de	HICC Corporate NTTGB parts. A.52 NTGB parts. A.53 NTGB parts. A.53 NTGB parts. A.54 NTGB parts. A.55 NTGB parts. A.55 NTGB parts. A.55 NTGB parts. A.58 NTGB parts. A.58 NTGB parts. A.58 NTGB parts. A.59 NTGB parts. A.59 NTGB parts. A.50 NTGB parts. A	## PATE Copyration NOTE Pate Note Pate Pa

1.31	FHDC	NKT09	NKT08	NKT09	Policy NKT9: Special educational needs provision. Page 28. Comment: The wording of this policy needs further consideration. Has the support of the landowner been secured? A planning application DC/18/0821/OUT has been submitted to the Local Planning Authority, which proposes: "Outline Planning Application (All matters reserved) - Convert existing building into 12 apartments with associated external works, landscaping and parking" This was submitted by Suffolk Constabulary as a site owner. If the site is viable and deliverable the policy should be worded to make a designation rather than 'should be designated'. If the viability or deliverability of the site is uncertain, it is suggested the policy is worded more generically without reference to the police station and old court buildings giving support to appropriate proposals for a centre for special educational needs. The need for a policy and a community action addressing the same issue is questioned and it is suggested depending on the approach adopted only one is retained. The FHDC Corporate response (Appendix C) should also be considered in relation to the		NKT09
					deliverability of the policy as drafted, with reference to the implications of the recent decision to refuse the application for the former		
2.24	Resident	NKT09	NKT08	NKT09	Should have [this] in a town this size.	Thank you for this supporting comment.	NKT09
1.29		NKT09	NKT08	NKT09	County Council. Were this building to be needed for SEND provision, it would need to be determined whether both landowners would agree to bring forward the proposed SEND use. Until the SEND Sufficiency Plan is complete to ascertain needs and it is clear that the proposal could be delivered, it is recommended that this policy is not put forward.	Thank you for this helpful comment; reference to former police station removed from policy; evidence of clear need (from SCC) added; this policy supports SCC in their ambitious plans to provide more SEND placements.	NKT09
	Resident	NKT09	NKT08	NKT09	The old Police Station is not sutable. Special Needs childre/adults need open rooms and spaces, not 'stacked up'.	Noted	NKT09
2.30	Resident	NKT09	NKT08	NKT09	The report mentioned in 7.8 should be available now.	Thank you for this helpful comment; para 7.8	NKT09
	Resident	added later	NKT08 B2	NKT09 B2	CA B2.3.4 - The loss of post-16 education is to be deplored; once students move out of the area they rarely return. Therefore a dedicated learning unit on the lines of an FE College which could include SEND facilities for all ages, 6th form academic and Vocational (T level) courses and adult education, including literacy, numeracy and skills for life would make Newmarket an attractor for town and	Thank you for these helpful comments: B4 amended to highlight FE courses. See NKT 22 for parking.	NKT09 B2
2.32	Resident	NKT09 CA09	NKT08 B3	NKT09 B3	All improve the quality of our lives.	Thank you for this supporting comment.	NKT09 B3
2.07	Resident	NKT09 CA09	NKT08 B3	NKT09 B3	CA B2,3,4 - The loss of post-16 education is to be deplored; once students move out of the area they rarely return. Therefore a dedicated learning unit on the lines of an FE College which could include SEND facilities for all ages, 6th form academic and Vocational (T level) courses and adult education, including literacy, numeracy and skills for life would make Newmarket an attractor for town and	Thank you for your interesting ideas.	NKT09 B3
	Resident	NKT09 CA09	NKT08 B3	NKT09 B3	CA B3 - Dementia friendly town to be promoted.	Thank you for this helpful comment; addition made to CA B3	NKT09 B3
	Resident	NKT09 CA09	NKT08 B3	NKT09 B3	CA B3 - Needed. Disappointed that the old police station wasn't allow[ed].	Thank you for this supporting comment.	NKT09 B3
	Resident	NKT09 CA09	NKT08 B3	NKT09 B3	CA B3 - Would suggest a special unit attached to main school(s) rather than separate to encourage/maintain intercourse between 2	Thank you for this supporting comment.	NKT09 B3
2.20	Resident Resident	NKT09 CA09	NKT08 B3 NKT08 B3	NKT09 B3 NKT09 B3	CA B3: Cemetery) Gate very tricky for blue badge holders. NKT8 and B3: beside[s being] a caring school [All Saints' School does] so much for SEND children. We need help as a community with our SEND children.[They are] OK in primary. Work experience for [young people with] SEND - [they] need opportunities and enlightened employers. We definitely need something - [see, for eg. all the referrals made to] Kidzone.	Noted. Thank you for these helpful and supporting comments; addition made to CA B3	NKT09 B3
	Resident	NKT09 CA09	NKT08 B3	NKT09 B3	NKT8 and CA B3 and B4: Need something in Newmarket, not Mildenhall	Thank you for this supporting comment.	NKT09 B3
2.18	Resident	NKT09 CA09	NKT08 B3	NKT09 B3	NKT8 and CA B3: Improve our existing education facilities first before looking at these facilities	Noted.	NKT09 B3
1.04	Resident	NKT09 CA09	NKT08 B3 NKT08 B3	NKT09 B3 NKT09 B3	The Old Courthouse is not a right site. No outside play area. Little parking, congested road. Surely a better site for a Special Needs School would be either the old St Felix or Scaltback Schools – better parking. Easier access for those with mobility issues and provision of	Noted.	NKT09 B3 NKT09 B3
	Resident Resident	NKT09 CA09	NKT08 B3	NKT09 B3 NKT09 B4	This is an excellent idea and very much needed. All improve the quality of our lives.	Thank you for this supporting comment. Thank you for this supporting comment.	NKT09 B3 NKT09 B4
2.07	Resident	NKT09 CA10	NKT08 B4	NKT09 B4	CA B2,3,4 - The loss of post-16 education is to be deplored; once students move out of the area they rarely return. Therefore a dedicated learning unit on the lines of an FE College which could include SEND facilities for all ages, 6th form academic and Vocational (T level) courses and adult education, including literacy, numeracy and skills for life would make Newmarket an attractor for town and	Thank you for your interesting ideas.	NKT09 B4
	Resident	NKT09 CA10	NKT08 B4	NKT09 B4		Thank you for this supporting comment.	NKT09 B4
	Resident	NKT09 CA10	NKT08 B4	NKT09 B4	CA B4 - Not sure if participation will be well supported	Noted.	NKT09 B4
2.09	Resident	NKT09 CA10	NKT08 B4	NKT09 B4	CA B4 - Uncertain as to why there were additional charges to certain sections of 'Newmarket Open weekend'?	Noted.	NKT09 B4
2.20	Resident	NKT09 CA10	NKT08 B4	NKT09 B4	CA B4: [What happens now at] Foley House? [It is] not advertised enough - communication is a big problem. [The] Happening [Facebook] page [is good, but] how do we get to the people? [We] need to find out what people want. [There should be] evening classes at the Academy run by West Suffolk College. [The] Academy should integrate with [the] town even more. Some progress has been made.	to B2, B4 and B5; see also F7; B4 amended to include Academy and West Suffolk College	NKT09 B4
	FHDC	NKT09 CA10	NKT08 B4	NKT09 B4	Community Action 10: Community Hubs. Page 29 Comment: This community action would benefit from supporting text to set the context and explain the need / evidence for such a facility.	Thank you for this helpful comment; supporting text added detailing current social hubs and CA B4 changed to focus on their sustainable growth.	NKT09 B4
	Resident	NKT09 CA10	NKT08 B4	NKT09 B4	NKT8 and CA B3 and B4: Need something in Newmarket, not Mildenhall	Thank you for this supporting comment.	NKT09 B4
2.45	Resident	NKT12 CA14	NKT08 B5	NKT09 B5	CA B5: There doesn't seem to be much tie up between council and NOMADS. Opportunity here?	Noted.	NKT09 B5
	The Rutland Arms Hotel	NKT12 CA14	NKT08 B5	NKT09 B5	7.11 The reference to Discover Newmarket is minimal to say the least, there should be a referral comment to go to P68. Maybe also add 'As are tours of all equine associated organisations in Newmarket' to the end of the DN line in 7.11.	Thank you for this helpful comment; 'Arts' inserted into para 7.11, sentence 2 to clarify; footnote	NKT09 B5
	Resident	NKT12 CA14	NKT08 B5	NKT09 B5	All improve the quality of our lives.	Thank you for this supporting comment.	NKT09 B5
	Resident	NKT12 CA14	NKT08 B5	NKT09 B5	CA B5 - Culture for the community.	Thank you for this supporting comment.	NKT09 B5
2.12	Resident	NKT12 CA14	NKT08 B5 NKT08 B5	NKT09 B5 NKT09 B5	CA B5 - We need a purpose built venue. Very lacking in the town. A purpose built venue in the town. Maybe incorporate a Cinema and CA B5 and B6 - Currently there seems a lack of co-ordination in collating and advertising clubs, events etc. It is difficult to work out or find out what is going on, and where, and when . A proper TIC is necessary, as it *does not* function as part of the Horseracing Musuem. The	Thank you for this supporting comment. Thank you for this helpful comment; addition made	NKT09 B5 NKT09 B5
2.09	Resident				Council Office by the Bus station functions well as a display area for events.	to B2, B4 and B5; see also F7	

1.02	Resident	NKT12 CA14	NKT08 B5	NKT09 B5	Maybe a gallery for local artists to sell their work? May already be covered by Arts Centre.	Thank you for this supporting comment.	NKT09 B5
2.32	Resident	NKT11 CA13	NKT08 B6	NKT09 B6	All improve the quality of our lives.	Thank you for this supporting comment.	NKT09 B6
2.11	Resident	NKT11 CA13	NKT08 B6	NKT09 B6	B6: A pity that policy of not allowing betting shops was cancelled/withdrawn	Noted.	NKT09 B6
					CA B5 and B6 - Currently there seems a lack of co-ordination in collating and advertising clubs, events etc. It is difficult to work out or find		
		NKT11 CA13	NKT08 B6	NKT09 B6	out what is going on, and where, and when . A proper TIC is necessary, as it *does not* function as part of the Horseracing Musuem. The	Thank you for this helpful comment; addition made	NKT09 B6
2.09	Resident				Council Office by the Bus station functions well as a display area for events.	to B2, B4 and B5; see also F7	
					CA B6 - [We need a] Hub for teenagers. Bowling/Cinema. [See also from B8 below:] The Severals is underused; the Leisure Centre is so	Thank you for these helpful comments; para. 7.12	
2.20	Resident	NKT11 CA13	NKT08 B6	NKT09 B6	[well] used that nobody can get in the pool - other places have flumes and play areas but not Newmarket.	and B6 amended to highlight lack of youth facilities.	NKT09 B6
2.07	Resident	NKT11 CA13	NKT08 B6	NKT09 B6	CA B6 - But ensure parking is suitable. Tennis Club creates very dangerous area at top of Hamilton Road	Noted.	NKT09 B6
2.04	Resident	NKT11 CA13	NKT08 B6	NKT09 B6	CA B6 - Chances for all ages to get active.	Thank you for this supporting comment.	NKT09 B6
	Resident	NKT11 CA13	NKT08 B6	NKT09 B6	CA B6 - Child[ren]'s playground needed near George Lambton, eg: where the skate park is now (near car park).	Thank you for this helpful comment: B6 amended.	NKT09 B6
2.21	Resident	NKT11 CA13	NKT08 B6	NKT09 B6	CA B6 - Lack of horse riding for those not in horse racing industry.	Thank you for this helpful comment: B6 amended.	NKT09 B6
	Resident	NKT11 CA13	NKT08 B6	NKT09 B6	CA B6 - More playing areas	Thank you for this supporting comment.	NKT09 B6
2.27	Resident	NKT11 CA13	NKT08 B6	NKT09 B6	CA B6 - Well provided.	Noted.	NKT09 B6
					CA B6- Statement incomplete?	Thank you for this helpful comment; last phrase	
2 16	Resident	NKT11 CA13	NKT08 B6	NKT09 B6	and statement mountained.	removed.	NKT09 B6
	Resident	NKT11 CA13	NKT08 B6	NKT09 B6	CA B6: As well as identifying sites, ensure that there is an identified need. e.g. would 10 pin bowling be a sustainable business in	Noted.	NKT09 B6
	Resident	NKT11 CA13	NKT08 B6	NKT09 B6	Important.	Thank you for this supporting comment.	NKT09 B6
	Resident	NKT11 CA13	NKT08 B6	NKT09 B6	It would be good to develop something unique here which isn't offered in Bury or Cambridge – Ice rink? Dry slope skiing?	Noted.	NKT09 B6
	Resident	NKT12	NKT09	NKT10	['Cinema At Newmarket' is] Un[com]fortable in The Stable	Thank you for this supporting comment.	NKT10
2.27	nesident	INKITZ	INTOS	INKITO	[This should be a] smaller [cinema] - [it] should be designed so that it is a space that could be used as a theatre: - more people would	mank you for this supporting comment.	INKITO
2 25	Resident	NKT12	NKT09	NKT10	come ([on the] Market Square?)	Noted.	NKT10
2.23	Resident				Been promised by Matt Hancock. Once again failed policy. Every town surrounding Newmarket has a cinema and childrens soft play area	Noteu.	
2.05	Resident	NKT12	NKT09	NKT10	facility. Why can't Newmarket? Cinema promised by Matt Hancock 2 years ago.	Thank you for this supporting comment.	NKT10
		NIVT4 2	NIKTOO	NIVT10		, , , ,	NIVT10
2.24	Resident	NKT12	NKT09	NKT10	Cinema should be in town - not out-of-town.	Thank you for this supporting comment.	NKT10
2 20	B. Maria	NKT12	NKT09	NKT10	From B5 This would be nice but CAN [Cinema at Newmarket] has had little support from the Town Council and again no mention here.	Thank you for this supporting comment; CaN added	NKT10
	Resident					to para. 7.11	
2.30	Resident	NKT12	NKT09	NKT10	From B6 Where is the feasibility study on the cinema? Who is pressing Matt Hancock about this?	Noted.	NKT10
		NKT12	NKT09	NKT10	From B6: Although a cinema would, of course, be wonderful, I am not sure that it is the best use of money. With plenty of cinemas to	Noted; thank you for your supporting comment	NKT10
	Resident				choose from in Bury St Edmunds, Cambridge and Ely, I would like to see other leisure activities in Newmarket, particularly for young	about young people.	
	Resident	NKT12	NKT09	NKT10	From CA B6 - [We need a] Hub for teenagers. Bowling/Cinema.	Thank you for this supporting comment.	NKT10
	Resident	NKT12	NKT09	NKT10	am not sure that a cinema will be sustainabe with Multiscreens in Cambridge and Bury St Edmunds	Noted.	NKT10
	Resident	NKT12	NKT09	NKT10	am quite happy with the current pop up cinema, but I can see a multi-screen cinema will give more choice.	Thank you for this supporting comment.	NKT10
	Resident	NKT12	NKT09	NKT10	think money could be used for more important projects.	Noted.	NKT10
	Resident	NKT12	NKT09	NKT10	If the town is going to get bigger, then yes	Thank you for this supporting comment.	NKT10
	Resident	NKT12	NKT09	NKT10	Indifferent	Noted.	NKT10
2.04	Resident	NKT12	NKT09	NKT10	Most towns have one Ely Bury etc but people don't have transport.	Thank you for this supporting comment.	NKT10
		NKT12	NKT09	NKT10	NKT9: Yes! Please take note of the success of cinemas such as the Abbeygate Cinema in Bury which has a much better community feel		NKT10
2.45	Resident			20	than the soulless Cineworld multiplex.	Thank you for this supporting comment.	25
		NKT12	NKT09	NKT10	Policy NKT9: Cinema.		NKT10
	Forest Heath District Council	INKITZ	INTOS	NKIIO	Comment: A policy supporting appropriate proposals for a cinema in the Town Centre is welcomed.	Thank you for this supporting comment.	INKITO
	Resident	NKT12	NKT09	NKT10	See [below] for ideas.	Unclear; noted.	NKT10
	Resident	NKT12	NKT09	NKT10	This has long been needed in the town. This would be a very positive asset.	Thank you for this supporting comment.	NKT10
	Resident	NKT12	NKT09	NKT10	TK Maxx site?	Noted.	NKT10
	Resident	NKT12	NKT09	NKT10	Were, where C21st?	Unclear.	NKT10
2.12	Resident	NKT12	NKT09	NKT10	What happened to the talk and petition for a cinema? David Rippington	Noted. See note 100.	NKT10
1.17	EHDC	NKT10 para.	NKT10 para.	NKT10 para.	FHDC welcome NTC's strategic priorities in relation to sport and recreation.		NKT10 para.
1.17	THE	4.4.11	7.14	7.14		Thank you for this supporting comment.	7.14
					NKT 11 and its supporting text under 4.4.11 – 4.4.14: (part 1 of comment)		
	Trustees of the EG Lambton				The Trustees support the Town Council's strategic priorities for Newmarket with respect to sport and recreation listed under 4.4.11,		
4.0-	1974 Settlement Freeholders	NKT10 para.	NKT10 para.	NKT10 para.	which demonstrate admirable aspiration; with the exception of bullet point 2, 'To increase the number of sports pitches and facilities in		NKT10 para.
	of The George Lambton	4.4.11	7.14	7.14	Newmarket'. We do not believe that increasing the number of sports pitches and facilities in Newmarket is necessarily the most		7.14
1.27							
	Playing Fields				appropriate response to encouraging participation in physical activities for residents of all ages, given the constraints associated with this	Thank you for this interesting comment: evidence	

	1			I			
		NKT10 para.	NKT10 para.	NKT10 para.	It would be helpful for the NTC to consider the more recent evidential findings of:	Thank you for this helpful information: evidence adde	NKT10 para.
		4.4.11 to	7.14 to 7.20	7.14 to 7.20	1. West Suffolk Strategic Plan 2014-2016 This incorporates an aim to create "resilient families and communities that are healthy and		7.14 to 7.20
		4.4.14			active,"		
					which is achieved through (amongst others), improved wellbeing, and access to open spaces.		
					2. West Suffolk Sports Strategy, (Executive Summary 2016) see:		
					https://www.westsuffolk.gov.uk/leisure/Sport_and_Healthy_Living/activity/physicalactivitywssportsfacilitiesassessment.cfm This		
					includes the Indoor Facilities Strategy and Playing Pitch Strategy.		
					3. The Indoor Facilities Strategy - 2016, see:		
					https://www.westsuffolk.gov.uk/leisure/Sport_and_Healthy_Living/activity/upload/WestSuffolkIndoorFacilitiesStrategyV16160201.pdf		
					4. The West Suffolk Playing Pitch Strategy - 2015, see:		
					https://www.westsuffolk.gov.uk/leisure/Sport_and_Healthy_Living/activit/upload/WestSuffolkPPSActionPlanandStrategyDraftv304G-		
1.30	FHDC Corporate				2.pdf		
					5. (Please note that the data that formed the basis of the Strategies listed at 3 and 4 is in the process of being updated in conjunction		
					with a review of the FHDC Open Space Sport and Recreation SPD that was last adopted October 2011 and that projected population		
					figures for Forest Heath and Newmarket have been pdated since the levels described in the respective Strategies.)		
					6. Forest Heath District Council - Evidence paper for Single Issue Review (SIR) of Core Strategy Policy CS7 and Site Allocations Local Plan -		
					Accessible Natural Greenspace Study, January 2017, see:		
					https://www.westsuffolk.gov.uk/planning/Planning_Policies/local_plans/upload/16-11-23-Accessible-Green-Space-Study-Jan-17.pdf		
					7. See also: West Suffolk: Promoting Physical Activity Strategy - 7 July 2016:		
					https://www.westsuffolk.gov.uk/leisure/Sport_and_Healthy_Living/activity/index.cfm		
					8. A Public Open Space survey of Newmarket 2017-2018 (Appendix D) used the FIT guidance in accordance with requirements within the		
					FHDC SPD for Open Space, Sport and Recreation Facilities, (which states six acre standard of 2.4ha of freely accessible green space per		
					1000 head of population). The 2017-2018 survey revealed that based on a population of 20,384 within the 2011 census for the town of		
		NKT10 para.	NKT10 para.	NKT10 para.	Paras 4.4.11- 4.4.14 (pg 31) - Sporting Recreation and facilities - FHDC welcome NTC's strategic priorities in relation to sport and		NKT10 para.
1,30	FHDC Corporate	4.4.11 to	7.14 to 7.20	7.14 to 7.20		Thank you for this supporting comment; evidence	7.14 to 7.20
2.50	rnuc corporate	4.4.14				for the need for sports facilities has been added;	
					wider context of what the Prince's Foundation were suggesting in terms of both the former Scaltback and St Felix school sites.	noted.	
		NKT10 para.	NKT10 para.	NKT10 para.	Para 4.4.12 (pg 31) evidences the recreation and leisure aspirations to the Newmarket: Enquiry by Design Workshop Report 2013. The		NKT10 para.
1.17	FHDC	4.4.12	7.16	7.15	identified priorities in para 4.4.11 should be taken in the wider context of what the Prince's Foundation were suggesting in terms of both		7.15
					the former Scaltback and St Felix school sites.	Thank you for this comment; noted.	
		NKT10 para.	NKT09 para.	NKT10 para.	From CA B8 - the Leisure Centre is so [well] used that nobody can get in the pool - other places have flumes and play areas but not		NKT10 para.
2.20	Resident	4.4.14	7.17	7.16	Newmarket.	Thank you for this supporting comment.	7.16
1.17	FHDC	NKT10 para.	NKT10 para.	NKT10 para.	However, the assertions within para 4.4.13 should be substantiated.	The classic Country half flooring and the country of the country o	NKT10 para.
		4.4.13	7.17	7.16		Thank you for this helpful comment; evidence added.	7.16
			1		Much of the evidence contained in A Playing Pitch Strategy for Forest Heath, Five Year Plan 2012-17 has been refreshed in the West	Thank you for this helpful comment; para. 7.15	
	Tourism of FC Louisian 1074	added later	ter NKT10 P7.15	0 P7.15 NKT10: para. deleted		deleted; although some provision has improved as	
					identify issues of supply for football in the Newmarket sub-area. Additional capacity has been provided since then, most notably, the full		NKT10: para.
					sized 3G AGP at Newmarket Town Football Club, which has in turn enabled capacity for Hockey to be reclaimed at the existing AGP at the		deleted
					Newmarket Leisure Centre. Newmarket Rugby Club have recently entered into a long term lease of their site at Scaltback Middle School.		
2.50	Trustees of EG Lambton 1974		1			moreoever, the recognised need for provision for	
2.58	Settlement		 		Description of the state of the	gymnastics has not been met, and the need for	
			1		Para 7.15: This paragraph is misleading. The cited report in footnote 101 has been superseded by the West Suffolk Sports Strategy and	Thank you for this helpful comment; para. 7.15	
			1		Indoor Facilities Strategies 2016 and the West Suffolk Playing Pitch Strategy 2015. Furthermore we have no record of the report being	deleted; as you have pointed out, improved	
		added later	r NKT10 P7.15	NKT10: para. deleted	adopted by the council and it is therefore suggested the quote is deleted. The 2015 study was undertaken using Sport England Guidelines		
					and in relation to Newmarket found:	facilities described in (new) para. 7.16 and	
					Football: "finding a long term facility for Newmarket Town FC, which should be addressed by the new privately funded 3G AGP	associated notes are still required; moreoever, the	NKT10: para.
					development at the club site" (Complete);	recognised need for provision for gymnastics has not	deleted
			1			been met, and the need for athletics provision has	
			1			not been addressed; the 'in summary' statement is a	
			1		ground for a local club". (o/s)	general statement describing the whole of West	
			1			Suffolk, and does not describe the situation in	
2.57	Forest Heath District Council				In summary: "West Suffolk has sufficient provision for the current and future levels of demand for 'playing pitch' sports".	Newmarket in detail.	

					(cont.) This allocation has the potential to conflict with Policy SA6(d) in the FHDC Site Allocations Local Plan. Any development of this		
1.31	FHDC	NKT11	NKT10	NKT11	site that jeopardises the delivery of 50 dwellings on the former school site would not be supported by the LPA. Conflict might be avoided between the SALP and NNP if the NNP allocation for a shared community sports and recreation area includes the tennis courts and former playing fields and does not include the proposed housing site. The extent of the site allocation needs to be clearly shown on the inset map or a proposals map with its boundary defined. Sport England should be consulted regarding the proposed development of a sports hall on the existing playing fields. Loss of the playing fields to built development associated infrastructure such as car parks etc. should be kept to a minimum, or must meet their strict Exception criteria, in addition to any allocation demonstrating compliance with adopted development plan policies such as JDMPD Policy DM42. The retention of this site for informal recreation and as a sizeable area of Public Open Space is also extremely important as there is a great shortage of this in Newmarket. Subject to the submission of additional detail that addresses the above potential areas of planning policy conflict, and provided appropriate supportive evidence, the designation of Local Green Space within Newmarket is welcomed, and it is suggested that the designation of other valued areas that meet the relevant criteria are considered for designation in the town. If Local Green Space is to be designated in the neighbourhood plan, it is suggested a policy covering the aims of such a designation in Also included. Further advice on identification, designation and appropriate policies can be found on the link below: https://neighbourhoodplanning.org/wp-content/uploads/8-LOCALITY_NP-Green-space-HMJS-08.06.18.pdf Please also refer to the FHDC Corporate response (Appendix C) regarding relevant open space/ facilities surveys and Strategies that	Thank you for helpful comments; the policy is now allocating only the sports fields and tennis courts as sports and recreation areas; these have been identified on the maps.We welcome FHDC's	NKT11
1.27	Trustees of the EG Lambton 1974 Settlement Freeholders of The George Lambton Playing Fields	NKT11	NKT10	NKT11	(Final, 7th, part of comment) The Trustees are willing to work with the Town Council, Forest Heath District Council and Suffolk County Council to deliver solutions which best meet the identified needs of the sporting community in Newmarket across the range of sites currently in existence. In this context policy NKT 11, the proposed designation of the George Lambton Playing Fields and the playing field area of St Felix Middle School in its entirety as a Local Green Space significantly restricts the capacity to achieve this.	We note that you do not support the designation of	NKT11
1.27	Trustees of the EG Lambton 1974 Settlement Freeholders of The George Lambton Playing Fields	NKT11	NKT10	NKT11	(Part 2 of comment) The Trustees commissioned a Needs Assessment and Options Appraisal from leisure use consultants Naa in May 2018, in order to build on the evidence contained in the West Suffolk Playing Pitch Strategy 2015. We attach this report. The report concludes that there is very little evidence that the sustainability of sports clubs in Newmarket and their ability to attract a large number of participants and teams is being constrained by lack of pitch capacity. Existing pitch capacity is more than adequate to meet identified need and in particular, it is clear that the existing pitch capacity on the GLPF is being significantly under utilised at the present time.	Thank you for this helpful information; noted	NKT11
1.27	Trustees of the EG Lambton 1974 Settlement Freeholders of The George Lambton Playing Fields	NKT11	NKT10	NKT11	(Part 4 of Comment) In this context, we do not support the designation of the George Lambton Playing Fields and the playing field area of \$t Felix Middle School in its entirety as a Local Green Space. We do not believe that this policy offers's cufficient flexibility to adapt to rapid change'. We do not believe that the need for a Community Sports and Recreation Area extending over such a large and currently significantly underutilized area of open space has been adequately assessed against the competing needs of the town including the need to provide an adequate quantity of sustainable housing, itself identified in the Draft Plan under 2.2.5 and 4.6.5 under Objective 4. The George Lambton Playing Field site has been identified in various iterations of the SHLAA as a potential sustainable site for housing, subject to appropriate re-provision of playing field facilities. It is clear from the spatial distribution of housing, even after the proposed modifications to the FHDC Local Plan as a result of the Inspectors comments following the EIP, that the overall allocation for housing in Newmarket remains less than it would otherwise be, given its position as the most sustainable settlement in the District and that land	We note that you do not support the designation of the the GLPF and St. Felix in their entirety as LGS; this has been amended so that they are designated as Sport and Recreation areas. Evidence of the need for such areas in the town has been added. The site is not recognised as suitable for housing in the most recent site allocation assessment.	NKT11
1.27	Trustees of the EG Lambton 1974 Settlement Freeholders of The George Lambton Playing Fields	NKT11	NKT10	NKT11	(Part 5 of comment) Although the availability of the investment required to deliver the objectives set out in the Draft NNP is not under direct consideration in this consultation, it is appropriate to consider the deliverability of the objectives within the Plan. Whilst SHLAA documents set out to deal with the deliverability is often associated with potential housing allocations, economic viability is often implicitly assumed, if all other constraints can be met and against that background the NNP, taking the lead from the methodology of the Local Plan does not address economic viability as a potential constraint to it's land use allocations. However, in contrast to the Local Plan many of the land use allocations within the draft NNP and in particular the policy under consideration NKT 11, concern themselves with amenity and community facilities, for which economic viability cannot be assumed and so it is appropriate for us to respond to this		NKT11
1.27	Trustees of the EG Lambton 1974 Settlement Freeholders of The George Lambton Playing Fields	NKT11	NKT10	NKT11	(Part 6 of comment) The provision of a shared community sports hall forming part of a wider shared community sports and recreation area would require a substantial capital investment. The historical evidence for the ability to attract the required investment for such an aspiration, which in various guises has been extant for at least 20 years is not supportive. The objective, or anything remotely similar, is not included within FHDC's medium term budget, aside from a commitment to refurbish the existing changing rooms on the GLPF. It is difficult to foresee where the required investment will be sourced. The supportive text 4.4.13 refers to the inadequacy of many of the existing facilities including the clubhouse at Scaltback. We would add to this list, the significant underutilization of the playing field site attached to the Newmarket Academy. In 2012 a planning application for significant enhancement to these playing fields was approved by Suffolk County Council, an element of which, enclosure of the area to restrict public access during school hours was implemented in 2015, resulting in a significant involvement in student safeguarding while participating in sport. Sport England and the government have presented the case for increased community use of school playing fields as a way of developing the links between schools and the community in order to build more continuity in the sports participation from student into adult life. The playing fields at Newmarket Academy are a key strategic site, centrally located, adjacent to the Academy and the Leisure Centre with the capacity to benefit from significant investment into sporting facilities were it to become available.	Playing Fields.	NKT11
	Resident	NKT11	NKT10	NKT11	Adequate	Noted.	NKT11
	Resident	NKT11	NKT10	NKT11	Brickfields [Stud area] - [as a boy I saw how this land was] excavated for bricks - [it is] not suitable for housing.	Noted.	NKT11
	Resident Resident	NKT11	NKT10	NKT11	Can't houses be built where the two schools have been demolished - Saint Felix and the one opposite the Co-op. etc etc.	Noted.	NKT11
2.13	kesident	NKT11	NKT10	NKT11	Common area needed and Hall	Thank you for this supporting comment.	NKT11

2.53	Forest Heath District Council	NKT11	NKT10	NKT11	Council Site Allocations Local Plan (SALP) is adopted. However if adopted in its present form the emerging SALP does not propose to allocate the GLPF site for development at District-level, but it would remain a site in use as public open space / playing fields within the settlement boundary of Newmarket in line with NNP NKT10. The former St Felix School site is allocated as site SAG(d) for 50 dwellings within the SALP and stipulates that provision should be made for the retention of the existing tennis courts and open space for public use with access and connectivity to George Lambton Playing Fields. The SALP site allocation SAG(d) has weight having been subject to Examinations in public. Proposed NNP NKT10 conflicts with this allocation and policy DM42 of the JDMPO as it proposes development on the existing tennis courts and open space. However it may be possible for any future public Local Green Space/ pitch use/ sports facility to work alongside a residential redevelopment on the footprint of the St Felix school site, if policy DM42 can be satisfied and an acceptable relationship between the sites could be demonstrated. It would also be necessary to secure support for the proposed allocation from the relevant land owners in order for the proposed policy to be deliverable. It is noted that George Lambton objected to the NNP allocation in the last Pre Submission Consultation and that SCC did not have an objection in principle if the Secretary of States consent could be obtained for disposal / development of the school playing field and evidence of need and a business case could be delivered. These issues would need to be addressed to retain this allocation in the NNP. It would be helpful if the sites allocated as Sports and Recreation Areas were annotated by the relevant policy reference on the proposals map, or on inset maps, at a scale they can be identified (1:10,000 or less). Not all the sites are shown on the proposals map and in addition those that are shown only seems to be on the proposals maps as	itself act as a "replacement for the space or facilities lost" (DM42b) and (in line with NPPF para. 97c) "the development is for alternative sports and recreational provision, the benefits of which clearly outweigh the loss of the current or former use"; the land owner has now expressed support for the	NKT11
	FHDC Corporate	NKT11	NKT10	NKT11	Policy NKT11(pg 31) – Community Sports and Recreation Area – designates the GLPF and playing fields at the former St Felix School site as Local Green Space. It further requires the provision of a shared community sports hall, including space for informal recreation. It is important to understand how any future public use of any of the pitches at the former St Felix site will relate to the proposed Site allocation SA6(d) for S0 dwellings within the Site Allocation Local Plan submission version, (SALP). It may be possible for any future public pitch use, to work alongside a residential redevelopment on the footprint of the St Felix school site, but a satisfactory relationship would need to be demonstrated. Public access to the pitches on the former school site would additionally require consent from the landowner, in this instance Suffolk County Council. The aspiration for a community sports hall/ sports facilities on the GLPF and St Felix site and joining up the sites as wider public open space/ pitches could address the shortfalls created by the loss of the hall facility at the former Scaltback Middle School site. The two owners of the sites (SCC and The George Lambton Trust) would need to be supportive of		NKT11
1.31	FHDC	NKT11	NKT10	NKT11	Policy NKT11: Community Sports and Recreation Area. Page 31. Comment Policy NKT11 designates George Lampton Playing fields and St Felix sites as a Local Green Space with potential for a community sports hall development. This is in conflict with Saved Policy 5.4 of the 1995 Forest Heathy Local Plan. This Policy allocates GLPF as a business/ science park and this allocation will remain in place until such time as the Forest Heath District Council Single Issue Review (SIR) of Core Strategy Policy CS7, and Site Allocations Local Plan (SALP) are adopted. After this, the FHDC Proposed Submission Local Plan Policies Map book shows that the GLPF site would no-longer be allocated for development at District-level, but would remain a site in use as public open space/ playing fields within the settlement boundary of Newmarket. The former St Felix site contains proposed Site allocation SA6(d) for 50 dwellings within the Site Allocation Local Plan submission version, (SALP). It may be possible for any future public Local Green Space/ pitch use/ sports hall to work alongside a residential redevelopment on the footprint of the St Felix school site, but a satisfactory relationship would need to be demonstrated. The SALP site allocation SA6(d) has weight having been subject to Examinations in public. It would also be necessary to secure consent for the proposed uses from the relevant land owners in order for the proposed policy to be deliverable. A deliverable policy requires the site owners to agree to the proposed use, and confirm the site's availability for such. The site owners (SCC) are supportive of the St Felix site residential allocation for 50 dwellings within the Submission SALP for Forest Heath with a proviso that the existing open space is to be retained. It is recommended that NTC secure the support of SCC and George Lambton if this allocation is to be retained.		NKT11

2.65	Newmarket Joggers Junior Section Trustees of the EG Lambton 1974 Settlement Freeholders of The George Lambton Playing Fields	NKT11 NKT11	NKT10	NKT11	Local Green Space is not supported by the available evidence of need and does not provide sufficient flexibility to meet the potential development needs for the town in the future.	Thank you for this helpful comment: para. 7.17 and	NKT11
	Playing Fields SCC	NKT11	NKT10	NKT11	St Felix Former School Site SCC notes that the Plan allocates this site for open space, recreational use and a sports hall. The County Council still intends to bring forward 50 dwellings on the former St Felix site, in line with the local plan. This position was confirmed by executive members at SCC's Corporate Property Programme Board. In principle SCC don't have an issue with the provision of a sports hall on part of the residual land, however as this would involve disposal/development of a school playing field site, secretary of state consent would be required, which cannot be assumed. We would also need to see evidence of need and a business case that this	Thank you for this helpful comment; the policy is now allocating only the sports fields and tennis courts.	NKT11
	Newmarket Joggers Junior Section	NKT11 NKT11	NKT10	NKT11		Thank you for this supporting comment. Thank you for this helpful comment: para. 7.17 and associated notes added on need for athletics provision.	NKT11

	Trustees of EG Lambton 1974 Settlement	NKT11	NKT10	NKT11	The Trustees support the amendments to Policy NKT10, formerly NKT11 in the previous draft version (June 2018), whereby the George Lambton Playing Fields and the playing field and tennis court area of the St Felix Site, as identified on the policies map, are now designated as Sports and Recreation Areas, which will be subject to West Suffolk Joint Development Management Policy DM42, for Open Space, Sport and Recreation Facilities. JDMPD Policy DM42, reflecting the provisions of NPPF (2018) para 97, provides the necessary flexibility for the areas listed under policy NKT10 to adapt and evolve in line with the emerging needs of the community [Conclusion] The Trustees welcome the amendments to Policy NKT10 and are willing to work with the Town Council, Forest Heath District Council and Suffolk County Council to deliver solutions which best meet the identified needs of the sporting community in Newmarket across the	Thank you for this helpful and supporting comment; footnote 122 added, regarding DM42b and NPPF 97c	NKT11
	Resident	NKT11	NKT10	NKT11	Yes	Thank you for this supporting comment.	NKT11
2.30	Resident	added later	NKT10 B07	NKT11 B07	B7: It's shameful that this site has been abandoned for so many years.	Noted.	NKT11 B07
	Resident	added later	NKT10 B07	NKT11 B07	CA B7 - ESSENTIAL. But the area is not big enough for a "Country Park" for just walking So some of the HEATH needs using.	Thank you for these supporting and helpful comments; CA A2 amended by adding: 'identifying appropriate walking routes, including circular walks' to CA A2 (as additional point)	NKT11 B07
2.45	Resident	added later	NKT10 B07	NKT11 B07	CA B7: Take into consideration the recent plans Fairstead House has put forward for an alternative location to St Felix site.	Noted.	NKT11 B07
2.24	Resident	added later	NKT10 B07	NKT11 B07	NKT 10 and CA B7: George Lambton [Playing Fields - shold be] retained as recreational and sports ground for all to enjoy. Sports hub needed and that [area] is ideal. Recreation ground [is] needed on Scaltback. In the summer [this would be] used by families and [the] young. To fully support a new skate park designed by [the] young people of Newmarket.	Thank you for these supporting comments.	NKT11 B07
2.56	Suffolk County Council	added later	NKT10 B07	NKT11 B07	NKT10 and Community Action B7. Community Sports and Recreation Area. SCC notes the Community Sports and Recreation Area and that a sports facility is still desired on the St Felix Site and would reiterate that SCC is not against this in principle, however needs to see evidence of need and a business case. It is also noted that NTC have committed to carry this forward in community action B7.	Noted.	NKT11 B07
2.57	Forest Heath District Council	added later	NKT10 P7.18	NKT11 P7.18	Para 7.18: The table below this paragraph gives an 'Actual figure' of 0.65 ha of parks and gardens in Newmarket in the third column. However this contradicts para 8.14 which states the Yellow Brick Road linear park and adjacent areas is some 21ha. This disparity needs to be explained.	Thank you for this helpful comment; 8.14 described the YBRLP as well as the associated neighbouring public-owned green space; amended to clarify. In addition, although called a 'linear park' the land is also classified as green corridor, and is therefore listed as natural green space in the table in para. 7.18; footnote associated with para. 8.14 has been	NKT11 P7.18
2.58	Trustees of EG Lambton 1974 Settlement	added later	NKT10 P7.18	NKT11 P7.18	We question the exclusive reliance on the FiT guidance and 'six acre standard' in the context of currently adopted planning policy. The provision of open space in the district is now covered by Core Strategy Policy CS13, which requires under (g):Provide the Open Space, Sport and Recreation need throughout the District in accordance with Forest Heath PPG17 Audit, Built Facilities Study and Green Space Strategy. Section 6 of the FHDC PPG17 Study (2009) draws upon an assessment of local needs and aspirations, an audit of current provision and consideration of existing local and national standards to develop a new set of quantity, quality and accessibility standards for different typologies of open space. The open space currently provided on the GLPF is included within the two categories of Parks, Gardens and Recreation Grounds and Outdoor Sports Space, for which the adopted quantity standards are 0.5Ha/1000 and 1.0Ha/1000 respectively. Furthermore it is specifically acknowledged in section 6.2 (p62) of the Study that; "within Forest Heath, almost all of the provision for outdoor sport is located within Parks, Gardens and Recreation Grounds. Therefore, although the typologies are considered separately, it is important to consider the synergy between the two typologies throughout the study, in particular in the application of standards". Table 7.3.1 (p90) of the PPG17 Audit provides a summary of open space provision by sub area. This shows that within the category of Parks, Gardens and Recreation Grounds, Newmarket has a surplus of 11.44 Ha at the date of the PPG 17 Audit.	Thank you for this comment; please note that this Neighbourhood Plan also took note of the 'Accessible Natural Greenspace Study: Evidence paper for Forest Heath District Council Single Issue Review of Core Strategy Policy CS7 and Site Allocations Local Plan' (2017) and drew on information supplied by the Local Planning Authority	NKT11 P7.18
2.58	Trustees of EG Lambton 1974 Settlement	added later	NKT10 P7.19	NKT11 P7.19	Part of this statement is incorrect. The George Lambton Playing Fields were not 'generously left in trust for the town for a period of 99 years by the late George Lambton. The Hon George Lambton died in 1945, and during his lifetime the land was in use as a stud. The lease to Forest Heath District Council for 99 years was granted in 1973, as part of a comprehensive scheme for the development of the surrounding Phantom and Moreton Studs.	Thank you for this helpful comment; we apologise for the error; amendment made.	NKT11 P7.19
	Resident	added later	NKT11	NKT12	7.22 'to improve cycling routes' Can the cycling routes stay on one particular side - sides change halfway along the Yellow Brick Road? I am not quite sure about the definition of a 'Local Green Space,' it seems strange to include the cemetery, plus the churchyards. A variety of people can be found in these areas, but not all of them have respect for these particular spaces.	comment to FOYBR; see para. 7.22 for LGS. It is important to identify all LGSs, whatever their use.	NKT12
	Resident	added later	NKT11	NKT12	Always welcome if kept clean and tidy.	Thank you for this supporting comment.	NKT12
2.07	Resident	added later	NKT11	NKT12 NKT12	As I don't know most of these areas I don't feel qualified to comment. Can we have more seats/benches in green spaces?	Noted. Thank you for this helpful comment: 'including Green spaces' added to B12; para. 8.14 amended by adding: 'They are also placing benches, litter bins and CCTV cameras along the route.' They are also placing benches and litter bins along the route.'	NKT12 NKT12
2.25	Resident	added later	NKT11	NKT12	If yards are moved [out of town - see above] - keep some as green spaces - to revive museum site.	Noted.	NKT12
	Resident	added later	NKT11	NKT12	Keep Lambton Playing fields. Open air gym	Thank you for this supporting and helpful comment: CA B6, B7 and B8 amended to include trim trails.	NKT12
	Resident	added later	NKT11	NKT12	Maintain what we have. Resist development at old middle school sites.	Thank you for this supporting comment.	NKT12
	Resident	added later added later	NKT11 NKT11	NKT12 NKT12	More in hope. Define NKT11: Unless I am misreading the maps, two areas of local green space are adjacent to the A14 and the slip roads. I am not sure how these could be considered green spaces that can be used by the public.	Noted. Thank you for this helpful comment; amended.	NKT12 NKT12
	Resident	added later	NKT11	NKT12	Page 37, 7.23 a. xxiv is incorrect. Heathbell Road has no junction with New Cheveley Road. The word 'New' should be deleted as the junction is with Cheveley Road.	Thank you for this helpful comment; amended.	NKT12
_							

				To a company of the c		
2.57 Forest Heath District Council 2.27 Resident 2.21 Resident	added later added later added later	NKT11 NKT11 NKT11	NKT12 NKT12 NKT12	Policy NKT11: Local Green Spaces The designation of Local Green Space within Newmarket is welcomed if supported by sound evidence (see: https://neighbourhoodplanning.org/wp-content/uploads/8-LOCALITY_NP-Greenspace-HMJS-08.06.18.pdf). It is suggested the policy wording is expanded in line with the advice in section 9 of this guidance. The policy would benefit from 'exceptional circumstances' to be defined. E.g. 'where benefits or alternative provision/mitigation outweigh the loss' or other specific examples? Where relevant the titles and keys of the policy maps should state 'Local Green Spaces ' rather than 'Open Green Spaces' and the sites be annotated with their policy reference on the map. George Lambton and the former St Felix School playing fields are shown on the policies map as 'open green space' but are not listed in policy NKT11. Given the noted shortage of public open space for informal recreation in Newmarket their allocation as Local Green Space Quite good Set target to find areas for new green spaces - set time target [These are 1 the ones which I appreciate on a regular basis!	expanded as suggested, and 'exceptional circumstances' defined; GLPF (not St Felix) designated as Local Green Space, as trustees of GLPF objected to both areas being designated as Local Green Space together, and it is GLPF which is	NKT12 NKT12 NKT12
2.66 Resident	added later	NKT12	NKT13	Hyperion Way Open Space, including the Emerald Orchard (Community Orchard), the BMX track, MUGA and Studlands Park Playground, Manderston Road and Rowley Drive Green and Playground, Memorial Hall Gardens and playground, Newmarket Town Council Cemetery	,	NKT13
2.17 Resident	added later	NKT12	NKT13	All open spaces should be up kept and (residents should do all to help).	Thank you for this supporting comment.	NKT13
2.43 Resident 2.24 Resident	added later	NKT12 NKT12	NKT13 NKT13	An unfortunate spelling mistake on B12	This mistake is in the online survey, not the Thank you for this supporting comment.	NKT13 NKT13
2.19 Resident	added later added later	NKT12	NKT13	From NKT18: Green space must be included - otherwise this will cause social problems. Newmarket is known the world over as 'Racing's Headquarters' - any loss of stud land or racing stables/gallops will jeopardize the town's position as No.1 in the world - after which we will become a hub for Cambridge. Furutre generations will rightly point the finger of blame on our generation for failing to maintain the town as it is.	Noted; Horseracing policy protects racing land.	NKT13
2.21 Resident	added later	NKT12	NKT13	Particularly horse racing land.	Noted; Horseracing policy protects racing land.	NKT13
2.01 Resident 2.57 Forest Heath District Council	added later	NKT12 NKT12	NKT13 NKT13	Place? Policy NKT12: New Green Spaces Comment: Policies DM2e, DM3c, DM4c and in particular DM42 of the West Suffolk JDMPD address the need for open space in new development and therefore this policy is unnecessary repetition and should be deleted.	Unclear. Thank you for this comment; local people felt strongly about this issue.	NKT13 NKT13
2.12 Resident	added later	NKT12	NKT13	The current proposals are great, but will not provide a big enough area for "country walking". We need a 'NEWMARKET COUNTRY PARK' similar to Nowton Park in Bury. It would be easy for the Jockey Club to donate one or two acres of existing Heathland (perhaps Warren Hill?) to fence off and create walks, trees, ponds, meadows etc. It's all very well to have Heath access after 1pm but what about a horse-free zone for use all day? (It could be "community managed".)	Thank you for this supporting comment: ' identifying appropriate walking routes, including circular walks' to CA A2 (as additional point); Jockey Club land is privately owned; there could be a dialogue with the Jockey Club to see if a country park/benches are possible, and to find out if there are any existing wildflower meadows on Jockey Club	NKT13
2.33 Resident	added later	NKT12	NKT13	Those I have highlighted are pleasing The Severals; The War Memorial and Gardens; St. Mary's Churchyard; St. Many's Churchyard (at the back), Birdcage Walk, extending along the High Street from Hamilton Road up to and including the Cooper Memorial, area in front of Newmarket Town Council Cemetery, extending along the High Street from Dullingham Road to opposite Hamilton Road, Newmarket Town Council Cemetery and All Saints' Churchyard		NKT13
2.38 Resident	added later	NKT12	NKT13	You've misspelt public, as pubic.	This mistake is in the online survey, not the	NKT13
2.32 Resident	added later	NKT12 B08	NKT13 B08	B8: Needs more use	Thank you for this supporting comment.	NKT13 B08
2.04 Resident	added later	NKT12 B08	NKT13 B08	CA B8 - Nice Area	Thank you for this supporting comment.	NKT13 B08
2.12 Resident 2.20 Resident	added later	NKT12 B08	NKT13 B08	CA 88 -WILD FLOWER MEADOW AREAS could easily be sown around the edge. These could be 10m wide. CA 88: [We need a] Park [with a] keep fit activity - fixed to the ground (as in Haverhill). [This could be] on The Severals: a trim trail, with spot lights [for lighting it]. You would need better access - the Fordham Road is the main danger. The [Severals] Pavilion: any proposal to enhance the Pavilion would be supported: needs to be double the size; it is a lovely place but it needs better access for the community; you can't use it without better crossings - you have to dodge the traffic. The Severals is underused		NKT13 B08 NKT13 B08
2.07 Resident	NKT12 CA15	NKT12 B09	NKT13 B09	CA B9 - It is unfortunate there is very little "wildscape" in and around Newmarket. Nearest bits are out of area.	Noted.	NKT13 B09
1.31 FHDC	NKT12 CA15	NKT12 B09	NKT13 B09	Open Spaces. Page 33. Comment: The purpose of the map on page 34 is unclear. It would benefit from a title and some annotation – Is it intended to show the location of open space in the town? It is suggested consideration should be given to the designation of local green spaces and the inclusion of a related policy as mentioned in comments to NMKT11 above. Please also consider the findings of the Forest Heath District Council - Evidence paper for Single Issue Review (SIR) of Core Strategy Policy CS7 and Site Allocations Local Plan - Accessible Natural Greenspace Study, (January 2017), see: https://www.westsuffolk.gov.uk/planning/Planning_Policies/local_plans/upload/16-11-23-Accessible-Green-Space-Study_lan-17.pdf in addition, please also refer to the FHDC Corporate response (Appendix C) regarding relevant open space/ facilities surveys and Strategies that FHDC (and West Suffolk Councils) already have available, which may assist NTC.	Thank you for these helpful comments: map amended; Local Green Spaces policy added; thank you for refering to these helpful documents which	NKT13 B09
2.49 Resident	NKT12 CA18	NKT12 B10	NKT13 B10	Action B10: As someone who walks a dog regularly on the Heath, especially in the Warren Hill/Side Hill area, I am shocked by the number of people who don't bother to clear up after their dogs. If anything, this seems to have got worse over the past year or so. Anything that can be done to make dog owners clear up after their dogs should be supported.	Thank you for this supporting comment.	NKT13 B10
2.30 Resident 2.02 Resident	NKT12 CA18 NKT12 CA18	NKT12 B10 NKT12 B10	NKT13 B10 NKT13 B10	B10 More poo bins around town would be welcome esp. end of Paddocks Drive. CA B10 - Clearance of dog waste and management of dog's behaviour required by law	Noted.	NKT13 B10 NKT13 B10
2.14 Resident	NKT12 CA18		NKT13 B10	CA B10 - Cicerance of dog waste and management of dog's behaviour required by law CA B10 - Cyclists on Route 51 to dismount	Noted.	NKT13 B10
2.13 Resident	NKT12 CA18	NKT12 B10	NKT13 B10	CA B10 - Horse/ Car/ People need protection.	Thank you for this supporting comment.	NKT13 B10
2.04 Resident	NKT12 CA18	NKT12 B10	NKT13 B10	CA B10 - Most people are considerate and careful but not all	Thank you for this supporting comment.	NKT13 B10
2.27 Resident	NKT12 CA18	NKT12 B10	NKT13 B10	CA B10 - Pretty Good	Unclear	NKT13 B10
1.01 Resident	NKT12 CA18	NKT12 B10	NKT13 B10	Local	Unclear.	NKT13 B10
1.15 Allotment Association	NKT12 CA17	NKT12 B11	NKT13 B11	"a lot of the members [of Newmarket Allotment Association] are retired or elderly: this is their hobby, pastime, and a means of keeping	Thank you for this supporting comment.	NKT13 B11
2.49 Resident	NKT12 CA17	NKT12 B11	NKT13 B11	Action B11: Allotments should be encouraged as much as possible, particularly as an activity that all the family can take part in.	Thank you for this supporting comment.	NKT13 B11
1.01 Resident	NKT12 CA17 NKT12 CA17	NKT12 B11 NKT12 B11	NKT13 B11	Allotments must be protected. CA B11 - Constant struggle for security	Thank you for this supporting comment. Thank you for this helpful comment: B11 amended.	NKT13 B11 NKT13 B11
2.23 Resident						

2.04	Resident	NKT12 CA17	NKT12 B11	NKT13 B11	CA B11 - If still utilised keep them, although I dont use one.	Thank you for this supporting comment.	NKT13 B11
					Para 4.4.19 and Community Action 17 – Allotments (pg35) – FHDC consider that Community Action 17 is not required. Allotments are	, , , , , ,	
					already protected as type of "community asset" in a planning policy sense by JDMPD Policy DM41 - Community Facilities and Services.		
					Furthermore, both existing allotment sites mentioned by the NNP at para 4.4.19 (New Cheveley Road allotments and Field Terrace Road		
					Allotments) are established and long-standing allotment sites. (It would be helpful for any referenced site to be visually shown on a map		
					to aid identification). Statutorily, FHDC cannot disposal of allotment land without consent by the Secretary of State for HCLG. This is still		
					enacted by Section 8 of the Allotments Act 1925.		
1.30	FHDC Corporate	NKT12 CA17	NKT12 B11	NKT13 B11	If NTC wish to identify new sites for allotments, then subject to satisfactory evidence supporting the need, and considering the		NKT13 B11
					deliverability of the scheme, NTC could consider the community's Right to reclaim land:		
					https://www.gov.uk/government/publications/youve-got-the-power-a-quickand-simple-guide-to-community-rights If NTC do wish to		
					proceed with this, then once they have gathered appropriate evidence, they would need to depict any ew allotment site allocations on a		
					proposals map within the NNP. It would then be helpful if you could please liaise with FHDC's Damien Parker – Service Manager –	Thank you for this helpful comment: wording	
					Operations, Leisure and Culture and Newmarket's Locality officer, Will Wright.	adjusted; maps amended.	
2.30	Resident	NKT12 CA16	NKT12 B12	NKT13 B12	B12: I think it's above ridiculous to have benches on the High Street near fast food shops and not have bins next to them.	Noted.	NKT13 B12
2.32	Resident	NKT12 CA16	NKT12 B12	NKT13 B12	B12: Much more needed	Thank you for this supporting comment.	NKT13 B12
2.04	Resident	NKT12 CA16	NKT12 B12	NKT13 B12	CA B12 - Appears plenty around the town area, useful to rest and relax.	Noted.	NKT13 B12
2.07	Resident	NKT12 CA16	NKT12 B12	NKT13 B12	CA B12 - Can we have more seats/benches in green spaces?	Thank you for this helpful comment; amended.	NKT13 B12
2.27	Resident	NKT12 CA16	NKT12 B12	NKT13 B12	CA B12 - Some more required.	Thank you for this supporting comment.	NKT13 B12
2.12	Resident	NKT12 CA16	NKT12 B12	NKT13 B12	CA B12 - Why is there no seating at the top of Warren Hill?!? (Best view in Town.)	Noted	NKT13 B12
2.45	Resident	NKT12 CA16	NKT12 B12	NKT13 B12	CA B12: There is a definite lack of seating. I noticed this in particular during the Christmas Fair last year.	Thank you for this supporting comment.	NKT13 B12
	Resident	NKT12 CA16	NKT12 B12	NKT13 B12	Rubbish bins near seating!	Noted.	NKT13 B12
					This is very important to enhance community. <u>Please</u> can any benches be sited <u>away</u> from public bins. Having a bin beside a bench		
1.01	Resident	NKT12 CA16	NKT12 B12	NKT13 B12	means a very unpleasant smell + lots of wasps in summer then benches become less attractive. If bins could be sited away it would be		NKT13 B12
					much more inviting to sit and relax.	Thank you for this supporting comment; noted	
2.04	Resident	NKT12 CA19	NKT12 C1	NKT13 C1	CA C1 - Area around Newmarket Gallops, etc, kept clean and tidy, pleasant	Thank you for this supporting comment.	NKT13 C1
2.27	Resident	NKT12 CA19	NKT12 C1	NKT13 C1	CA C1 - High Street needs shop refaced and facias improved	See NKT 30 and F2	NKT13 C1
					Community Action C1: Appreciation of our Landscape.		
					Comment: It is within NTCs remit to provide or work with partners to provide information points which promote an appreciation of the		
		NKT12 CA19	NKT12 C1	NKT13 C1	link between the towns character, prosperity and landscape and it is suggested criteria i) is reworded to reflect this, rather than lobbying		NKT13 C1
2.57	Forest Heath District Council				others to do so.	Thank you for this helpful comment; amended.	
					Might be good to organise more groups like Fiends of the Yellow Brick Road. People can better appreciate their environment when		
1.02	Resident	NKT12 CA19	NKT12 C1	NKT13 C1	they've worked to improve it.	Thank you for this helpful comment; CA C1ii. added.	NKT13 C1
					See CA1: Stop widespread use of herbicide – except where absolutely necessary. Surely long grass and weeds are more attractive than		
1.03	Resident	NKT12 CA19	NKT12 C1	NKT13 C1	horrid patches of dead plants and biodiversity would be encouraged. Not every lamppost, manhole and road sign needs this ghastly	Noted.	NKT13 C1
					C2: Queensbury Lodge [is a problem.]	Thank you for your helpful comment about the	
		NKT12 CA20	NKT12 C2	NKT13 C2		Queensbury Lodge area; para. 11.12 changed to	NKT13 C2
2.31	Resident					include Queensbury Lodge area.	
					CA C2 - Again there is too much litter where horses go as well as public litter.	Thank you for this supporting comment; see CA A5,	
2.12	Resident	NKT12 CA20	NKT12 C2	NKT13 C2		C5 and E6	NKT13 C2
2.04	Resident	NKT12 CA20	NKT12 C2	NKT13 C2	CA C2 - Generally okay, apart from the litter / fly tipping.	Noted.	NKT13 C2
2.27	Resident	NKT12 CA20	NKT12 C2	NKT13 C2	CA C2 - Good on whole	Unclear.	NKT13 C2
2.03	Resident	NKT12 CA20	NKT12 C2	NKT13 C2	CA C2 - I would like to compliment Newmarket Council on the cleanliness of the streets	Noted; thank you.	NKT13 C2
		NKT12 CA20	NKT12 C2	NKT13 C2	CA C2 - It is a pity this doesn't also apply to residential gardens - many are a disgrace and unsightly. There is a section along Exning Road		NKT13 C2
2.09	Resident	NK112 CA20	NK112 C2	NK113 CZ	that required more regular maintenance.	Thank you for this supporting comment.	NK113 CZ
2.07	Resident	NKT12 CA20	NKT12 C2	NKT13 C2	CA C2 - Particularly Willie Snaith Road and Studland Park Av. Also west end of High Street	Thank you for this supporting comment.	NKT13 C2
					Community Action 20(pg 37) - Visual Impact of Roadsides and Industrial Buildings - It is suggested that this Community Action should be		
					reworded. Please liaise with SCC as Highways Authority who have jurisdiction for verge maintenance along the public highway in line		
					with published policies that tend to prioritise verge maintenance for safety, rather than aesthetic purposes. Requiring higher		
					maintenance levels than usually sought by current policies is likely to have funding implications, and would not be reasonable to require		
					for the town of Newmarket above any other settlement in West Suffolk, unless there is an evidenced local need for this. NTC are advised		
					to seek SCC's views and if there is an evidenced requirement for a higher standard than the Highways Authority may maintain, it is		
1.30	FHDC Corporate	NKT12 CA20	NKT12 C2	NKT13 C2	suggested that NTC themselves could consider improving the verges by seeking funding opportunities and contacting Will Wright-		NKT13 C2
	·				Locality officer for Newmarket in this regard on will.wright@westsuffolk.gov.uk or 01638 719763 in conjunction with liaising with the		
					Highway Authority. In addition part (b) of the Community Action 20 could refer to verges' usefulness as part of an integrated Sustainable		
					Urban Drainage system. Again, NTC should liaise with SCC as Lead Flood Authority on this.		
					Overall the community action emphasises (a) industrial estates and (b) industrial buildings – it is suggested that the action could usefully	Thank you for this helpful comment; amended; b	
					address all verges in the town rather than highlighting industrial verges. Accordingly it is recommended that the community action 20's	amended to include SUDs; amended to address all	
					wording as drafted should be amended.	verges.	
1.07	Resident	NKT12 CA20	NKT12 C2	NKT13 C2	High Street on Market Days – barriers look like roadworks, along with the signage. Not a good polished look!	Thank you for your feedback on the market.	NKT13 C2
					See CA1: Stop widespread use of herbicide – except where absolutely necessary. Surely long grass and weeds are more attractive than	, ,	
1.03	Resident	NKT12 CA20	NKT12 C2	NKT13 C2	horrid patches of dead plants and biodiversity would be encouraged. Not every lamppost, manhole and road sign needs this ghastly	Noted.	NKT13 C2
					The approach to the town on Bury side is lovely, however from the Cambridge side there is a long run of disused, boarded up buildings	Thank you for your supporting comment; thank you	
					from the old swimming pool down towards the town - it needs sorting. Compulsory purchase?	for your helpful comment about the Queensbury	
		NKT12 CA20	NKT12 C2	NKT13 C2	op	Lodge area; para. 11.12 changed to include	NKT13 C2
2.65	Resident					Queensbury Lodge area.	
	Resident	NKT12 CA20	NKT12 C2	NKT13 C2	The current use of weedkiller around trees, lampposts and verge edges is unsightly and probably detrimental to trees.	Noted.	NKT13 C2
					the state of the s		

					Para 4.4.19 and Community Action 17 – Allotments (pg35) – FHDC consider that Community Action 17 is not required. Allotments are		
					already protected as type of "community asset" in a planning policy sense by JDMPD Policy DM41 - Community Facilities and Services.		
					Furthermore, both existing allotment sites mentioned by the NNP at para 4.4.19 (New Cheveley Road allotments and Field Terrace Road		
					Allotments) are established and long-standing allotment sites. (It would be helpful for any referenced site to be visually shown on a map		
					to aid identification). Statutorily, FHDC cannot disposal of allotment land without consent by the Secretary of State for HCLG. This is still		
1 30	FHDC Corporate	NKT12 para.	NKT12 para.	NKT13 para.	enacted by Section 8 of the Allotments Act 1925.		NKT13 para.
1.50	. Tibe corporate	4.4.19	7.25	7.25	If NTC wish to identify new sites for allotments, then subject to satisfactory evidence supporting the need, and considering the		7.25
					deliverability of the scheme, NTC could consider the community's Right to reclaim land:		
					https://www.gov.uk/government/publications/youve-got-the-power-a-quickand-simple-guide-to-community-rights If NTC do wish to		
					proceed with this, then once they have gathered appropriate evidence, they would need to depict any ew allotment site allocations on a		
					proposals map within the NNP. It would then be helpful if you could please liaise with FHDC's Damien Parker – Service Manager –	Thank you for this helpful comment: wording	
					Operations, Leisure and Culture and Newmarket's Locality officer, Will Wright.	adjusted; maps amended.	
						aujusteu, maps amenueu.	
					Section 4.2, in particular objectives 2-5 Energy, sustainability and adaptability to climate change (pgs 37-45 in particular)		
		NKT12 para.	NKT12 para.	NKT13 para.	Objective 3 (pg 37): To value and protect our environment – states that "we should aim to make the town carbon neutral and to mitigate		NKT13 para.
1.30	FHDC Corporate	4.5.1	8.1	8.1	the expected effects of climate change." However, none of the following policies or community actions make any further mention of this		8.1
		-1.5.2	0.2	0.2	aim since previously drafted Policy 14: Sustainability Statements has been deleted (given that it duplicated strategic policies JDMPD		0.2
					Policies DM6 and DM7).	Thank you for this useful comment; amended.	
2.31	Resident	NKT13	NKT13	NKT14	[There should be a] rolling renewal of trees [by planting]	Thank you for this supporting comment.	NKT14
2.50	Newmarket BID	NKT13	NKT13	NKT14	All of these options appear very strong and a no-brainer to support.	Thank you for this supporting comment.	NKT14
2 27	Resident	NKT13	NKT13	NKT14	An asset to Town	Thank you for this supporting comment.	NKT14
2.11	Resident	NKT13	NKT13	NKT14	From NKT32: Tree line[d] avenues/roads must be retained. [Move to NKT13]	Thank you for this supporting comment.	NKT14
						Noted.	
	Resident	NKT13	NKT13	NKT14	It's a great shame that the Horse and Foal statue necessitated cutting down memorial trees - badly managed by the town council.		NKT14
1.04	Resident	NKT13	NKT13	NKT14	Many roadside trees, recently felled, have not been replaced.	Thank you for this supporting comment.	NKT14
1.03	Resident	NKT13	NKT13	NKT14	Plant replacement trees for each chopped down	Thank you for this supporting comment.	NKT14
]	1		Policy NKT13: Trees. Page 38		
					Comment: A tree policy is supported. For the policy to be positively prepared it is recommend that the reference to significant surgery is		
1.31	FHDC	NKT13	NKT13	NKT14	deleted.		NKT14
-		_	-		It is also suggested the specific reference to planting in playgrounds is removed as mature trees and some native species can be an issue		
					if they are close to or overhang formal play areas/ equipment although planting is desirable in other greenspace areas.	Noted.	
				-		Noteu.	
					Policy NKT13: Trees.		
					Comment: A tree policy is supported. For the policy to be positively prepared it is recommend that the reference to significant surgery is		
		NKT13	NKT13	NKT14	deleted.	which might be damaged through development;	NKT14
					It is also suggested the specific reference to planting in playgrounds is removed as mature trees and some native species can be an issue	children enjoy having mature trees near	
2.57	Forest Heath District Council				if they are close to or overhang formal play areas/ equipment although planting is desirable in other greenspace areas.	playgrounds in the town.	
2.07	Resident	NKT13	NKT13	NKT14	Strongly Support.	Thank you for this supporting comment.	NKT14
201	Resident	NKT13	NKT13	NKT14	The more the better.	Thank you for this supporting comment.	NKT14
2.04							
						mank you for this supporting comment.	
	Resident	NKT13	NKT13	NKT14	The protection of existing trees and hedges is vital. Tree planting and other green planting has a huge impact on the look and feel of the	, ;	NKT14
				NKT14	The protection of existing trees and hedges is vital. Tree planting and other green planting has a huge impact on the look and feel of the town. Newmarket needs to extend its planting to improve the look of the town and add interest to the streetscapes.	Thank you for this supporting comment.	
1.01	Resident				The protection of existing trees and hedges is vital. Tree planting and other green planting has a huge impact on the look and feel of the town. Newmarket needs to extend its planting to improve the look of the town and add interest to the streetscapes. There is a large beech tree outside our house on council land, and I would like the branches cut back because in the Autumn many seeds	Thank you for this supporting comment.	
1.01 2.61	Resident Resident	NKT13 NKT13	NKT13	NKT14 NKT14	The protection of existing trees and hedges is vital. Tree planting and other green planting has a huge impact on the look and feel of the town. Newmarket needs to extend its planting to improve the look of the town and add interest to the streetscapes. There is a large beech tree outside our house on council land, and I would like the branches cut back because in the Autumn many seeds fall, and my husband and I have to fill many bags with them. We are both in our seventies and this is very hard for us.	Thank you for this supporting comment. Noted.	NKT14 NKT14
2.61 2.01	Resident Resident Resident	NKT13 NKT13 NKT13	NKT13 NKT13 NKT13	NKT14 NKT14 NKT14	The protection of existing trees and hedges is vital. Tree planting and other green planting has a huge impact on the look and feel of the town. Newmarket needs to extend its planting to improve the look of the town and add interest to the streetscapes. There is a large beech tree outside our house on council land, and I would like the branches cut back because in the Autumn many seeds fall, and my husband and I have to fill many bags with them. We are both in our seventies and this is very hard for us. Tree Surgens consultation	Thank you for this supporting comment. Noted. Unclear.	NKT14 NKT14 NKT14
2.61 2.01 2.23	Resident Resident Resident Resident	NKT13 NKT13 NKT13 NKT13	NKT13 NKT13 NKT13 NKT13	NKT14 NKT14 NKT14 NKT14	The protection of existing trees and hedges is vital. Tree planting and other green planting has a huge impact on the look and feel of the town. Newmarket needs to extend its planting to improve the look of the town and add interest to the streetscapes. There is a large beech tree outside our house on council land, and I would like the branches cut back because in the Autumn many seeds fall, and my husband and I have to fill many bags with them. We are both in our seventies and this is very hard for us. Tree Surgens consultation Verges are a mess. Convert into parking.	Thank you for this supporting comment. Noted. Unclear. Noted	NKT14 NKT14 NKT14 NKT14
2.61 2.01 2.23 1.05	Resident Resident Resident Resident Resident Resident	NKT13 NKT13 NKT13 NKT13 NKT13	NKT13 NKT13 NKT13 NKT13 NKT13	NKT14 NKT14 NKT14 NKT14 NKT14	The protection of existing trees and hedges is vital. Tree planting and other green planting has a huge impact on the look and feel of the town. Newmarket needs to extend its planting to improve the look of the town and add interest to the streetscapes. There is a large beech tree outside our house on council land, and I would like the branches cut back because in the Autumn many seeds fall, and my husband and I have to fill many bags with them. We are both in our seventies and this is very hard for us. Tree Surgens consultation Verges are a mess. Convert into parking. We need them like they need us.	Thank you for this supporting comment. Noted. Unclear. Noted Thank you for this supporting comment.	NKT14 NKT14 NKT14 NKT14 NKT14
2.61 2.01 2.23 1.05	Resident Resident Resident Resident	NKT13 NKT13 NKT13 NKT13	NKT13 NKT13 NKT13 NKT13	NKT14 NKT14 NKT14 NKT14	The protection of existing trees and hedges is vital. Tree planting and other green planting has a huge impact on the look and feel of the town. Newmarket needs to extend its planting to improve the look of the town and add interest to the streetscapes. There is a large beech tree outside our house on council land, and I would like the branches cut back because in the Autumn many seeds fall, and my husband and I have to fill many bags with them. We are both in our seventies and this is very hard for us. Tree Surgens consultation Verges are a mess. Convert into parking. We need them like they need us. CA C3 - Carefully managed, this will be good.	Thank you for this supporting comment. Noted. Unclear. Noted	NKT14 NKT14 NKT14 NKT14
2.61 2.01 2.23 1.05	Resident Resident Resident Resident Resident Resident	NKT13 NKT13 NKT13 NKT13 NKT13	NKT13 NKT13 NKT13 NKT13 NKT13	NKT14 NKT14 NKT14 NKT14 NKT14	The protection of existing trees and hedges is vital. Tree planting and other green planting has a huge impact on the look and feel of the town. Newmarket needs to extend its planting to improve the look of the town and add interest to the streetscapes. There is a large beech tree outside our house on council land, and I would like the branches cut back because in the Autumn many seeds fall, and my husband and I have to fill many bags with them. We are both in our seventies and this is very hard for us. Tree Surgens consultation Verges are a mess. Convert into parking. We need them like they need us.	Thank you for this supporting comment. Noted. Unclear. Noted Thank you for this supporting comment.	NKT14 NKT14 NKT14 NKT14 NKT14
2.61 2.01 2.23 1.05 2.07	Resident Resident Resident Resident Resident Resident	NKT13 NKT13 NKT13 NKT13 NKT13	NKT13 NKT13 NKT13 NKT13 NKT13	NKT14 NKT14 NKT14 NKT14 NKT14	The protection of existing trees and hedges is vital. Tree planting and other green planting has a huge impact on the look and feel of the town. Newmarket needs to extend its planting to improve the look of the town and add interest to the streetscapes. There is a large beech tree outside our house on council land, and I would like the branches cut back because in the Autumn many seeds fall, and my husband and I have to fill many bags with them. We are both in our seventies and this is very hard for us. Tree Surgens consultation Verges are a mess. Convert into parking. We need them like they need us. CA C3 - Carefully managed, this will be good. Community Action 21. Page 38	Thank you for this supporting comment. Noted. Unclear. Noted Thank you for this supporting comment.	NKT14 NKT14 NKT14 NKT14 NKT14
2.61 2.01 2.23 1.05 2.07	Resident Resident Resident Resident Resident Resident Resident	NKT13 NKT13 NKT13 NKT13 NKT13 NKT13 CA21	NKT13 NKT13 NKT13 NKT13 NKT13 NKT13 C3	NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 C3	The protection of existing trees and hedges is vital. Tree planting and other green planting has a huge impact on the look and feel of the town. Newmarket needs to extend its planting to improve the look of the town and add interest to the streetscapes. There is a large beech tree outside our house on council land, and I would like the branches cut back because in the Autumn many seeds fall, and my husband and I have to fill many bags with them. We are both in our seventies and this is very hard for us. Tree Surgens consultation Verges are a mess. Convert into parking. We need them like they need us. AC C3 - Carefully managed, this will be good. Community Action 21. Page 38 Comment: The undertaking to audit the trees in the town and establish an on-going planting programme is welcomed. NTC may wish to	Thank you for this supporting comment. Noted. Unclear. Noted Thank you for this supporting comment. Thank you for this supporting comment.	NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 C3
2.61 2.01 2.23 1.05 2.07	Resident Resident Resident Resident Resident Resident Resident	NKT13 NKT13 NKT13 NKT13 NKT13 NKT13 CA21	NKT13 NKT13 NKT13 NKT13 NKT13 NKT13 C3	NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 C3	The protection of existing trees and hedges is vital. Tree planting and other green planting has a huge impact on the look and feel of the town. Newmarket needs to extend its planting to improve the look of the town and add interest to the streetscapes. There is a large beech tree outside our house on council land, and I would like the branches cut back because in the Autumn many seeds fall, and my husband and I have to fill many bags with them. We are both in our seventies and this is very hard for us. Tree Surgens consultation Verges are a mess. Convert into parking. We need them like they need us. CA C3 - Carefully managed, this will be good. Community Action 21. Page 38 Comment: The undertaking to audit the trees in the town and establish an on-going planting programme is welcomed. NTC may wish to liaise with the Woodland Trust in this regard.	Thank you for this supporting comment. Noted. Unclear. Noted Thank you for this supporting comment.	NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 C3
2.61 2.01 2.23 1.05 2.07	Resident Resident Resident Resident Resident Resident Resident	NKT13 NKT13 NKT13 NKT13 NKT13 NKT13 CA21	NKT13 NKT13 NKT13 NKT13 NKT13 NKT13 NKT13 C3	NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 C3	The protection of existing trees and hedges is vital. Tree planting and other green planting has a huge impact on the look and feel of the town. Newmarket needs to extend its planting to improve the look of the town and add interest to the streetscapes. There is a large beech tree outside our house on council land, and I would like the branches cut back because in the Autumn many seeds fall, and my husband and I have to fill many bags with them. We are both in our seventies and this is very hard for us. Tree Surgens consultation Verges are a mess. Convert into parking. We need them like they need us. CA C3 - Carefully managed, this will be good. Community Action 21. Page 38 Comment: The undertaking to audit the trees in the town and establish an on-going planting programme is welcomed. NTC may wish to liaise with the Woodland Trust in this regard. Community Action C3: Trees	Thank you for this supporting comment. Noted. Unclear. Noted Thank you for this supporting comment. Thank you for this supporting comment.	NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 C3
2.61 2.01 2.23 1.05 2.07	Resident Resident Resident Resident Resident Resident Resident	NKT13 NKT13 NKT13 NKT13 NKT13 NKT13 CA21	NKT13 NKT13 NKT13 NKT13 NKT13 NKT13 C3	NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 C3	The protection of existing trees and hedges is vital. Tree planting and other green planting has a huge impact on the look and feel of the town. Newmarket needs to extend its planting to improve the look of the town and add interest to the streetscapes. There is a large beech tree outside our house on council land, and I would like the branches cut back because in the Autumn many seeds fall, and my husband and I have to fill many bags with them. We are both in our seventies and this is very hard for us. Tree Surgens consultation Verges are a mess. Convert into parking. We need them like they need us. CA C3 - Carefully managed, this will be good. Community Action 21. Page 38 Comment: The undertaking to audit the trees in the town and establish an on-going planting programme is welcomed. NTC may wish to liaise with the Woodland Trust in this regard. Community Action C3: Trees Comment: The undertaking to audit the trees in the town and establish an on-going planting programme is welcomed. NTC may wish to	Thank you for this supporting comment. Noted. Unclear. Noted Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment.	NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 C3
2.61 2.01 2.23 1.05 2.07	Resident Resident Resident Resident Resident Resident Resident	NKT13 NKT13 NKT13 NKT13 NKT13 NKT13 CA21 NKT13 CA21	NKT13 NKT13 NKT13 NKT13 NKT13 NKT13 NKT13 C3	NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 C3	The protection of existing trees and hedges is vital. Tree planting and other green planting has a huge impact on the look and feel of the town. Newmarket needs to extend its planting to improve the look of the town and add interest to the streetscapes. There is a large beech tree outside our house on council land, and I would like the branches cut back because in the Autumn many seeds fall, and my husband and I have to fill many bags with them. We are both in our seventies and this is very hard for us. Tree Surgens consultation Verges are a mess. Convert into parking. We need them like they need us. CA C3 - Carefully managed, this will be good. Community Action 21. Page 38 Comment: The undertaking to audit the trees in the town and establish an on-going planting programme is welcomed. NTC may wish to liaise with the Woodland Trust in this regard. Community Action C3: Trees Comment: The undertaking to audit the trees in the town and establish an on-going planting programme is welcomed. NTC may wish to liaise with the Woodland Trust in this regard.	Thank you for this supporting comment. Noted. Unclear. Noted Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this useful advice Thank you for this supporting comment.	NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 C3
1.01 2.61 2.01 2.23 1.05 2.07 1.31	Resident Resident Resident Resident Resident Resident Resident	NKT13 NKT13 NKT13 NKT13 NKT13 NKT13 CA21 NKT13 CA21 NKT13 CA21	NKT13 NKT13 NKT13 NKT13 NKT13 NKT13 NKT13 C3	NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 C3	The protection of existing trees and hedges is vital. Tree planting and other green planting has a huge impact on the look and feel of the town. Newmarket needs to extend its planting to improve the look of the town and add interest to the streetscapes. There is a large beech tree outside our house on council land, and I would like the branches cut back because in the Autumn many seeds fall, and my husband and I have to fill many bags with them. We are both in our seventies and this is very hard for us. Tree Surgens consultation Verges are a mess. Convert into parking. We need them like they need us. CA C3 - Carefully managed, this will be good. Community Action 21. Page 38 Comment: The undertaking to audit the trees in the town and establish an on-going planting programme is welcomed. NTC may wish to liaise with the Woodland Trust in this regard. Community Action C3: Trees Comment: The undertaking to audit the trees in the town and establish an on-going planting programme is welcomed. NTC may wish to liaise with the Woodland Trust in this regard. Para 4.5.5 (pg.39) This paragraph raises concerns with air quality in Newmarket High Street and Old Station Road. It references an Air	Thank you for this supporting comment. Noted. Unclear. Noted Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this useful advice Thank you for this helpful comment, paragraph	NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 C3
1.01 2.61 2.01 2.23 1.05 2.07 1.31	Resident Resident Resident Resident Resident Resident Resident FHDC Forest Heath District Council	NKT13 NKT13 NKT13 NKT13 NKT13 NKT13 CA21 NKT13 CA21 NKT13 CA21 NKT13 CA21	NKT13 NKT13 NKT13 NKT13 NKT13 NKT13 C3 NKT13 C3 NKT13 C3	NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 C3 NKT14 C3 NKT14 C3	The protection of existing trees and hedges is vital. Tree planting and other green planting has a huge impact on the look and feel of the town. Newmarket needs to extend its planting to improve the look of the town and add interest to the streetscapes. There is a large beech tree outside our house on council land, and I would like the branches cut back because in the Autumn many seeds fall, and my husband and I have to fill many bags with them. We are both in our seventies and this is very hard for us. Tree Surgens consultation Verges are a mess. Convert into parking. We need them like they need us. CA C3 - Carefully managed, this will be good. Community Action 21. Page 38 Comment: The undertaking to audit the trees in the town and establish an on-going planting programme is welcomed. NTC may wish to liaise with the Woodland Trust in this regard. Community Action C3: Trees Comment: The undertaking to audit the trees in the town and establish an on-going planting programme is welcomed. NTC may wish to liaise with the Woodland Trust in this regard. Community Action C3: Trees Comment: The undertaking to audit the trees in the town and establish an on-going planting programme is welcomed. NTC may wish to liaise with the Woodland Trust in this regard. Community Action C3: Trees Comment: The undertaking to audit the trees in the town and establish an on-going planting programme is welcomed. NTC may wish to liaise with the Woodland Trust in this regard.	Thank you for this supporting comment. Noted. Unclear. Noted Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this useful advice Thank you for this supporting comment. Thank you for this helpful comment; paragraph expanded to give full details.	NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 C3 NKT14 C3 NKT14 C3
1.01 2.61 2.01 2.23 1.05 2.07 1.31 2.57 1.30 2.38	Resident Resident Resident Resident Resident Resident Resident FHDC FOTEST Heath District Council FHDC Corporate Resident	NKT13 NKT13 NKT13 NKT13 NKT13 NKT13 CA21 NKT13 CA21 NKT13 CA21 NKT13 CA21 NKT13 CA21	NKT13 NKT13 NKT13 NKT13 NKT13 NKT13 C3 NKT13 C3 NKT13 C3 NKT13 C3	NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 C3 NKT14 C3 NKT14 C3 NKT14 C3 NKT15	The protection of existing trees and hedges is vital. Tree planting and other green planting has a huge impact on the look and feel of the town. Newmarket needs to extend its planting to improve the look of the town and add interest to the streetscapes. There is a large beech tree outside our house on council land, and I would like the branches cut back because in the Autumn many seeds fall, and my husband and I have to fill many bags with them. We are both in our seventies and this is very hard for us. Tree Surgens consultation Verges are a mess. Convert into parking. We need them like they need us. CA C3 - Carefully managed, this will be good. Community Action 21. Page 38 Comment: The undertaking to audit the trees in the town and establish an on-going planting programme is welcomed. NTC may wish to liaise with the Woodland Trust in this regard. Community Action C3: Trees Community Action C3: Trees Comment: The undertaking to audit the trees in the town and establish an on-going planting programme is welcomed. NTC may wish to liaise with the Woodland Trust in this regard. Para 4.5.5 (pg39) This paragraph raises concerns with air quality in Newmarket High Street and Old Station Road. It references an Air Quality Action Plan for Newmarket published in 2017 by West Suffolk Councils. There is no such AQAP, so reference to this should be Air quality would improve if high street was pedestrianised or formed into mixed use space.	Thank you for this supporting comment. Noted. Unclear. Noted Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this useful advice Thank you for this supporting comment. Thank you for this helpful comment; paragraph expanded to give full details. Noted.	NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 C3 NKT14 C3 NKT14 C3 NKT14 C3
1.01 2.61 2.01 2.23 1.05 2.07 1.31 2.57 1.30 2.38 2.50	Resident Resident Resident Resident Resident Resident Resident Resident FHDC Forest Heath District Council FHDC Corporate Resident Resident	NKT13 NKT13 NKT13 NKT13 NKT13 NKT13 CA21 NKT13 CA21 NKT13 CA21 NKT13 CA21 NKT13 CA21 NKT14 CA21	NKT13 NKT13 NKT13 NKT13 NKT13 NKT13 C3 NKT13 C3 NKT13 C3 NKT13 C3	NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 C3 NKT14 C3 NKT14 C3 NKT14 C3 NKT15	The protection of existing trees and hedges is vital. Tree planting and other green planting has a huge impact on the look and feel of the town. Newmarket needs to extend its planting to improve the look of the town and add interest to the streetscapes. There is a large beech tree outside our house on council land, and I would like the branches cut back because in the Autumn many seeds fall, and my husband and I have to fill many bags with them. We are both in our seventies and this is very hard for us. Tree Surgens consultation Verges are a mess. Convert into parking. We need them like they need us. CA C3 - Carefully managed, this will be good. Community Action 21. Page 38 Comment: The undertaking to audit the trees in the town and establish an on-going planting programme is welcomed. NTC may wish to liaise with the Woodland Trust in this regard. Community Action C3: Trees Comment: The undertaking to audit the trees in the town and establish an on-going planting programme is welcomed. NTC may wish to liaise with the Woodland Trust in this regard. Para 4.5.5 (pg39) This paragraph raises concerns with air quality in Newmarket High Street and Old Station Road. It references an Air Quality Action Plan for Newmarket published in 2017 by West Suffolk Councils. There is no such AQAP, so reference to this should be Air quality would improve if high street was pedestrianised or formed into mixed use space. All of these options appear very strong and a no-brainer to support.	Thank you for this supporting comment. Noted. Unclear. Noted Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this useful advice Thank you for this supporting comment. Thank you for this helpful comment; paragraph expanded to give full details.	NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 C3 NKT14 C3 NKT14 C3 NKT14 C3 NKT15
1.01 2.61 2.01 2.23 1.05 2.07 1.31 2.57 1.30 2.38 2.50	Resident Resident Resident Resident Resident Resident Resident FHDC FOTEST Heath District Council FHDC Corporate Resident	NKT13 NKT13 NKT13 NKT13 NKT13 NKT13 CA21 NKT13 CA21 NKT13 CA21 NKT13 CA21 NKT13 CA21	NKT13 NKT13 NKT13 NKT13 NKT13 NKT13 C3 NKT13 C3 NKT13 C3 NKT13 C3	NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 C3 NKT14 C3 NKT14 C3 NKT14 C3 NKT15	The protection of existing trees and hedges is vital. Tree planting and other green planting has a huge impact on the look and feel of the town. Newmarket needs to extend its planting to improve the look of the town and add interest to the streetscapes. There is a large beech tree outside our house on council land, and I would like the branches cut back because in the Autumn many seeds fall, and my husband and I have to fill many bags with them. We are both in our seventies and this is very hard for us. Tree Surgens consultation Verges are a mess. Convert into parking. We need them like they need us. CA C3 - Carefully managed, this will be good. Community Action 21. Page 38 Comment: The undertaking to audit the trees in the town and establish an on-going planting programme is welcomed. NTC may wish to liaise with the Woodland Trust in this regard. Community Action C3: Trees Community Action C3: Trees Comment: The undertaking to audit the trees in the town and establish an on-going planting programme is welcomed. NTC may wish to liaise with the Woodland Trust in this regard. Para 4.5.5 (pg39) This paragraph raises concerns with air quality in Newmarket High Street and Old Station Road. It references an Air Quality Action Plan for Newmarket published in 2017 by West Suffolk Councils. There is no such AQAP, so reference to this should be Air quality would improve if high street was pedestrianised or formed into mixed use space.	Thank you for this supporting comment. Noted. Unclear. Noted Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this useful advice Thank you for this supporting comment. Thank you for this helpful comment; paragraph expanded to give full details. Noted.	NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 C3 NKT14 C3 NKT14 C3 NKT14 C3
1.01 2.61 2.01 2.23 1.05 2.07 1.31 2.57 1.30 2.38 2.50 2.25	Resident Resident Resident Resident Resident Resident Resident Resident FHDC Forest Heath District Council FHDC Corporate Resident Resident	NKT13 NKT13 NKT13 NKT13 NKT13 NKT13 CA21 NKT13 CA21 NKT13 CA21 NKT13 CA21 NKT13 CA21 NKT14 CA21	NKT13 NKT13 NKT13 NKT13 NKT13 NKT13 C3 NKT13 C3 NKT13 C3 NKT13 C3	NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 C3 NKT14 C3 NKT14 C3 NKT14 C3 NKT15	The protection of existing trees and hedges is vital. Tree planting and other green planting has a huge impact on the look and feel of the town. Newmarket needs to extend its planting to improve the look of the town and add interest to the streetscapes. There is a large beech tree outside our house on council land, and I would like the branches cut back because in the Autumn many seeds fall, and my husband and I have to fill many bags with them. We are both in our seventies and this is very hard for us. Tree Surgens consultation Verges are a mess. Convert into parking. We need them like they need us. CA C3 - Carefully managed, this will be good. Community Action 21. Page 38 Comment: The undertaking to audit the trees in the town and establish an on-going planting programme is welcomed. NTC may wish to liaise with the Woodland Trust in this regard. Community Action C3: Trees Comment: The undertaking to audit the trees in the town and establish an on-going planting programme is welcomed. NTC may wish to liaise with the Woodland Trust in this regard. Para 4.5.5 (pg39) This paragraph raises concerns with air quality in Newmarket High Street and Old Station Road. It references an Air Quality Action Plan for Newmarket published in 2017 by West Suffolk Councils. There is no such AQAP, so reference to this should be Air quality would improve if high street was pedestrianised or formed into mixed use space. All of these options appear very strong and a no-brainer to support.	Thank you for this supporting comment. Noted. Unclear. Noted Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this useful advice Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this helpful comment; paragraph expanded to give full details. Noted. Thank you for this supporting comment.	NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 C3 NKT14 C3 NKT14 C3 NKT14 C3 NKT15
1.01 2.61 2.01 2.23 1.05 2.07 1.31 2.57 2.57 2.38 2.50 2.25 2.25	Resident Resident Resident Resident Resident Resident Resident FHDC Forest Heath District Council FHDC Corporate Resident Resident Resident Resident Resident Resident	NKT13 NKT13 NKT13 NKT13 NKT13 NKT13 CA21 NKT13 CA21 NKT13 CA21 NKT13 CA21 NKT14 NKT14 NKT14 NKT14	NKT13 NKT13 NKT13 NKT13 NKT13 NKT13 C3 NKT13 C3 NKT13 C3 NKT13 C3 NKT14 NKT14 NKT14	NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 C3 NKT14 C3 NKT14 C3 NKT14 C3 NKT15 NKT15 NKT15	The protection of existing trees and hedges is vital. Tree planting and other green planting has a huge impact on the look and feel of the town. Newmarket needs to extend its planting to improve the look of the town and add interest to the streetscapes. There is a large beech tree outside our house on council land, and I would like the branches cut back because in the Autumn many seeds fall, and my husband and I have to fill many bags with them. We are both in our seventies and this is very hard for us. Tree Surgens consultation Verges are a mess. Convert into parking. We need them like they need us. CA C3 - Carefully managed, this will be good. Community Action 21. Page 38 Comment: The undertaking to audit the trees in the town and establish an on-going planting programme is welcomed. NTC may wish to liaise with the Woodland Trust in this regard. Community Action C3: Trees Community Action C3: Trees Comment: The undertaking to audit the trees in the town and establish an on-going planting programme is welcomed. NTC may wish to liaise with the Woodland Trust in this regard. Para 4.5.5 (pg39) This paragraph raises concerns with air quality in Newmarket High Street and Old Station Road. It references an Air Quality Action Plan for Newmarket published in 2017 by West Suffolk Councils. There is no such AQAP, so reference to this should be Air quality would improve if high street was pedestrianised or formed into mixed use space. All of these options appear very strong and a no-brainer to support. Can't do anything about air quality. [Having] electric cars releases [the] oil industry from legislation.	Thank you for this supporting comment. Noted. Unclear. Noted Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this useful advice Thank you for this helpful comment; paragraph expanded to give full details. Noted. Thank you for this supporting comment. Noted.	NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 C3 NKT14 C3 NKT14 C3 NKT14 C3 NKT15 NKT15 NKT15 NKT15
1.01 2.61 2.01 2.23 1.05 2.07 1.31 2.57 1.30 2.59 2.25 2.01	Resident Resident Resident Resident Resident Resident Resident Resident FHDC Forest Heath District Council FHDC Corporate Resident Newmarket BID Resident Resident Resident Resident Resident Resident Resident	NKT13 NKT13 NKT13 NKT13 NKT13 NKT13 CA21 NKT13 CA21 NKT13 CA21 NKT13 CA21 NKT14 CA21 NKT14 NKT14 NKT14 NKT14 NKT14	NKT13 NKT13 NKT13 NKT13 NKT13 NKT13 C3 NKT13 C3 NKT13 C3 NKT13 C3 NKT14 NKT14 NKT14 NKT14 NKT14	NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 C3 NKT14 C3 NKT14 C3 NKT14 C3 NKT15 NKT15 NKT15 NKT15 NKT15	The protection of existing trees and hedges is vital. Tree planting and other green planting has a huge impact on the look and feel of the town. Newmarket needs to extend its planting to improve the look of the town and add interest to the streetscapes. There is a large beech tree outside our house on council land, and I would like the branches cut back because in the Autumn many seeds fall, and my husband and I have to fill many bags with them. We are both in our seventies and this is very hard for us. Tree Surgens consultation Verges are a mess. Convert into parking. We need them like they need us. CA C3 - Carefully managed, this will be good. Community Action 21. Page 38 Comment: The undertaking to audit the trees in the town and establish an on-going planting programme is welcomed. NTC may wish to liaise with the Woodland Trust in this regard. Comment: The undertaking to audit the trees in the town and establish an on-going planting programme is welcomed. NTC may wish to liaise with the Woodland Trust in this regard. Comment: The undertaking to audit the trees in the town and establish an on-going planting programme is welcomed. NTC may wish to liaise with the Woodland Trust in this regard. Para 4.5.5 (pg39) This paragraph raises concerns with air quality in Newmarket High Street and Old Station Road. It references an Air Quality Action Plan for Newmarket published in 2017 by West Suffolk Councils. There is no such AQAP, so reference to this should be Air quality would improve if high street was pedestrianised or formed into mixed use space. All of these options appear very strong and a no-brainer to support. Can't do anything about air quality. [Having] electric cars releases [the] oil industry from legislation. Cars - Trucks - Horses Could restrict High Street for private vehicles during peak hours (buses/taxis only)	Thank you for this supporting comment. Noted. Unclear. Noted Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this helpful comment; paragraph expanded to give full details. Noted. Thank you for this supporting comment. Noted. Noted.	NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 C3 NKT14 C3 NKT14 C3 NKT15 NKT15 NKT15 NKT15 NKT15
1.01 2.61 2.01 2.23 1.05 2.07 1.31 2.57 1.30 2.50 2.25 2.01 1.02 2.01 1.02 2.01	Resident Resident Resident Resident Resident Resident Resident FHDC FOrest Heath District Council FHDC Corporate Resident Newmarket BID Resident Resident Resident Resident Resident Resident Resident Resident Resident	NKT13 NKT13 NKT13 NKT13 NKT13 NKT13 CA21 NKT13 CA21 NKT13 CA21 NKT13 CA21 NKT14	NKT13 NKT13 NKT13 NKT13 NKT13 NKT13 C3 NKT13 C3 NKT13 C3 NKT13 C3 NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 NKT14	NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 C3 NKT14 C3 NKT14 C3 NKT15 NKT15 NKT15 NKT15 NKT15 NKT15 NKT15	The protection of existing trees and hedges is vital. Tree planting and other green planting has a huge impact on the look and feel of the town. Newmarket needs to extend its planting to improve the look of the town and add interest to the streetscapes. There is a large beech tree outside our house on council land, and I would like the branches cut back because in the Autumn many seeds fall, and my husband and I have to fill many bags with them. We are both in our seventies and this is very hard for us. Tree Surgens consultation Verges are a mess. Convert into parking. We need them like they need us. CA C3 - Carefully managed, this will be good. Community Action 21. Page 38 Comment: The undertaking to audit the trees in the town and establish an on-going planting programme is welcomed. NTC may wish to liaise with the Woodland Trust in this regard. Community Action C3: Trees Comment: The undertaking to audit the trees in the town and establish an on-going planting programme is welcomed. NTC may wish to liaise with the Woodland Trust in this regard. Para 4.5.5 (pg39) This paragraph raises concerns with air quality in Newmarket High Street and Old Station Road. It references an Air Quality Action Plan for Newmarket published in 2017 by West Suffolk Councils. There is no such AQAP, so reference to this should be Air quality would improve if high street was pedestrianised or formed into mixed use space. All of these options appear very strong and a no-brainer to support. Can't do anything about air quality. [Having] electric cars releases [the] oil industry from legislation. Cars - Trucks - Horses Could restrict High Street for private vehicles during peak hours (busse/taxis only) Dependant on though flow of fossil fuel powered vehicles can only be achieved by enforced limitation	Thank you for this supporting comment. Noted. Unclear. Noted Thank you for this supporting comment. Thank you for this helpful comment; paragraph expanded to give full details. Noted. Thank you for this supporting comment. Noted. Noted. Noted. Noted. Noted.	NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 C3 NKT14 C3 NKT14 C3 NKT15 NKT15 NKT15 NKT15 NKT15 NKT15
1.01 2.61 2.01 1.05 2.07 1.31 2.57 1.30 2.38 2.50 2.25 2.01 1.02 2.30	Resident Resident Resident Resident Resident Resident Resident FHDC Forest Heath District Council FHDC Corporate Resident	NKT13 NKT13 NKT13 NKT13 NKT13 NKT13 CA21 NKT13 CA21 NKT13 CA21 NKT13 CA21 NKT14 CA21 NKT14	NKT13 NKT13 NKT13 NKT13 NKT13 NKT13 C3 NKT13 C3 NKT13 C3 NKT14	NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 C3 NKT14 C3 NKT14 C3 NKT15	The protection of existing trees and hedges is vital. Tree planting and other green planting has a huge impact on the look and feel of the town. Newmarket needs to extend its planting to improve the look of the town and add interest to the streetscapes. There is a large beech tree outside our house on council land, and I would like the branches cut back because in the Autumn many seeds fall, and my husband and I have to fill many bags with them. We are both in our seventies and this is very hard for us. Tree Surgens consultation Verges are a mess. Convert into parking. We need them like they need us. CA C3 - Carefully managed, this will be good. COMMUNITY ACTION 12. Page 38 COMMUNITY ACTION 12. Page 38 COMMUNITY ACTION 12. Page 38 COMMUNITY ACTION 13. Trees COMMUNITY ACTION 13. Trees COMMUNITY ACTION 13. Trees COMMUNITY ACTION 14. The undertaking to audit the trees in the town and establish an on-going planting programme is welcomed. NTC may wish to liaise with the Woodland Trust in this regard. COMMUNITY ACTION 15. Trees COMMUNITY ACTION 15. Trees COMMUNITY ACTION 15. Trees COMMUNITY ACTION 15. Trees COMMUNITY ACTION 15. Trees in the town and establish an on-going planting programme is welcomed. NTC may wish to liaise with the Woodland Trust in this regard. Para 4.5.5 (pg39) This paragraph raises concerns with air quality in Newmarket High Street and Old Station Road. It references an Air Quality Action Plan for Newmarket published in 2017 by West Suffolk Councils. There is no such AQAP, so reference to this should be Air quality would improve if high street was pedestrianised or formed into mixed use space. All of these options appear very strong and a no-brainer to support. Can't do anything about air quality. [Having] electric cars releases [the] oil industry from legislation. Cars - Trucks - Horses Could restrict High Street for private vehicles during peak hours (buses/taxis only) Dependant on though flow of fossil fuel powered vehicles can only be achieved by enforced limitation E	Thank you for this supporting comment. Noted. Unclear. Noted Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment; paragraph expanded to give full details. Noted. Noted. Noted. Noted. Noted. Noted. Noted.	NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 C3 NKT14 C3 NKT14 C3 NKT15 NKT15 NKT15 NKT15 NKT15 NKT15 NKT15 NKT15
1.01 2.61 2.01 1.05 2.07 1.31 2.57 1.30 2.38 2.50 2.25 2.01 1.02 2.30	Resident Resident Resident Resident Resident Resident Resident FHDC FOrest Heath District Council FHDC Corporate Resident Newmarket BID Resident Resident Resident Resident Resident Resident Resident Resident Resident	NKT13 NKT13 NKT13 NKT13 NKT13 NKT13 CA21 NKT13 CA21 NKT13 CA21 NKT13 CA21 NKT14	NKT13 NKT13 NKT13 NKT13 NKT13 NKT13 C3 NKT13 C3 NKT13 C3 NKT13 C3 NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 NKT14	NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 C3 NKT14 C3 NKT14 C3 NKT15 NKT15 NKT15 NKT15 NKT15 NKT15 NKT15	The protection of existing trees and hedges is vital. Tree planting and other green planting has a huge impact on the look and feel of the town. Newmarket needs to extend its planting to improve the look of the town and add interest to the streetscapes. There is a large beech tree outside our house on council land, and I would like the branches cut back because in the Autumn many seeds fall, and my husband and I have to fill many bags with them. We are both in our seventies and this is very hard for us. Tree Surgens consultation Verges are a mess. Convert into parking. We need them like they need us. CA C3 - Carefully managed, this will be good. Community Action 21. Page 38 Comment: The undertaking to audit the trees in the town and establish an on-going planting programme is welcomed. NTC may wish to liaise with the Woodland Trust in this regard. Comment: The undertaking to audit the trees in the town and establish an on-going planting programme is welcomed. NTC may wish to liaise with the Woodland Trust in this regard. Comment: The undertaking to audit the trees in the town and establish an on-going planting programme is welcomed. NTC may wish to liaise with the Woodland Trust in this regard. Para 4.5.5 (pg39) This paragraph raises concerns with air quality in Newmarket High Street and Old Station Road. It references an Air Quality Action Plan for Newmarket published in 2017 by West Suffolk Councils. There is no such AQAP, so reference to this should be Air quality would improve if high street was pedestrianised or formed into mixed use space. All of these options appear very strong and a no-brainer to support. Can't do anything about air quality. [Having] electric cars releases [the] oil industry from legislation. Cars - Trucks - Horses Could restrict High Street for private vehicles during peak hours (buses/taxis only) Dependant on though flow of fossil fuel powered vehicles can only be achieved by enforced limitation Electric cars expensive to buy. That's putting quite a burden on taxi driv	Thank you for this supporting comment. Noted. Unclear. Noted Thank you for this supporting comment. Thank you for this helpful comment; paragraph expanded to give full details. Noted. Thank you for this supporting comment. Noted. Noted. Noted. Noted. Noted.	NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 C3 NKT14 C3 NKT14 C3 NKT15 NKT15 NKT15 NKT15 NKT15 NKT15
1.01 2.61 2.01 1.05 2.07 1.31 2.57 1.30 2.38 2.50 2.25 2.01 1.02 2.30	Resident Resident Resident Resident Resident Resident Resident FHDC Forest Heath District Council FHDC Corporate Resident	NKT13 NKT13 NKT13 NKT13 NKT13 NKT13 CA21 NKT13 CA21 NKT13 CA21 NKT13 CA21 NKT14 CA21 NKT14	NKT13 NKT13 NKT13 NKT13 NKT13 NKT13 C3 NKT13 C3 NKT13 C3 NKT14	NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 C3 NKT14 C3 NKT14 C3 NKT15	The protection of existing trees and hedges is vital. Tree planting and other green planting has a huge impact on the look and feel of the town. Newmarket needs to extend its planting to improve the look of the town and add interest to the streetscapes. There is a large beech tree outside our house on council land, and I would like the branches cut back because in the Autumn many seeds fall, and my husband and I have to fill many bags with them. We are both in our seventies and this is very hard for us. Tree Surgens consultation Verges are a mess. Convert into parking. We need them like they need us. CA C3 - Carefully managed, this will be good. Community Action 21. Page 38 Comment: The undertaking to audit the trees in the town and establish an on-going planting programme is welcomed. NTC may wish to liaise with the Woodland Trust in this regard. Community Action C3: Trees Comment: The undertaking to audit the trees in the town and establish an on-going planting programme is welcomed. NTC may wish to liaise with the Woodland Trust in this regard. Para 4.5.5 (pg39) This paragraph raises concerns with air quality in Newmarket High Street and Old Station Road. It references an Air Quality Action Plan for Newmarket published in 2017 by West Suffolk Councils. There is no such AQAP, so reference to this should be Air quality would improve if high street was pedestrianised or formed into mixed use space. All of these options appear very strong and a no-brainer to support. Can't do anything about air quality. [Having] electric cars releases [the] oil industry from legislation. Cars - Trucks - Horses Could restrict High Street for private vehicles during peak hours (buses/taxis only) Dependant on though flow of fossil fuel powered vehicles can only be achieved by enforced limitation Electric cars expensive to buy. That's putting quite a burden on taxi drivers.	Thank you for this supporting comment. Noted. Unclear. Noted Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment; paragraph expanded to give full details. Noted. Noted. Noted. Noted. Noted. Noted. Noted.	NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 C3 NKT14 C3 NKT14 C3 NKT15 NKT15 NKT15 NKT15 NKT15 NKT15 NKT15 NKT15
2.61 2.01 2.23 1.05 2.07 1.31 2.57 1.30 2.25 2.25 2.01 1.02 2.02 2.02 2.02 2.02	Resident	NKT13 NKT13 NKT13 NKT13 NKT13 NKT13 NKT13 CA21 NKT13 CA21 NKT13 CA21 NKT14	NKT13 NKT13 NKT13 NKT13 NKT13 NKT13 C3 NKT13 C3 NKT13 C3 NKT14	NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 C3 NKT14 C3 NKT14 C3 NKT15	The protection of existing trees and hedges is vital. Tree planting and other green planting has a huge impact on the look and feel of the town. Newmarket needs to extend its planting to improve the look of the town and add interest to the streetscapes. There is a large beech tree outside our house on council land, and I would like the branches cut back because in the Autumn many seeds fall, and my husband and I have to fill many bags with them. We are both in our seventies and this is very hard for us. Tree Surgens consultation Verges are a mess. Convert into parking. We need them like they need us. CA C3 - Carefully managed, this will be good. Community Action 21. Page 38 Comment: The undertaking to audit the trees in the town and establish an on-going planting programme is welcomed. NTC may wish to liaise with the Woodland Trust in this regard. Community Action C3: Trees Comment: The undertaking to audit the trees in the town and establish an on-going planting programme is welcomed. NTC may wish to liaise with the Woodland Trust in this regard. Para 4.55 (pg39) This paragraph raises concerns with air quality in Newmarket High Street and Old Station Road. It references an Air Quality Action Plan for Newmarket published in 2017 by West Suffolk Councils. There is no such AQAP, so reference to this should be Air quality would improve if high street was pedestrianised or formed into mixed use space. All of these options appear very strong and a no-brainer to support. Can't do anything about air quality. [Having] electric cars releases [the] oil industry from legislation. Cars - Trucks - Horses Could restrict High Street for private vehicles during peak hours (busse/taxis only) Dependant on though flow of fossil fuel powered vehicles can only be achieved by enforced limitation Electric cars expensive to buy. That's putting quite a burden on taxi drivers. Good Minerals and Waste	Thank you for this supporting comment. Noted. Unclear. Noted Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment; paragraph expanded to give full details. Noted. Noted. Noted. Noted. Noted. Noted. Noted.	NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 C3 NKT14 C3 NKT14 C3 NKT15
1.01 2.61 2.01 1.05 2.07 1.31 2.57 1.30 2.38 2.50 2.25 2.01 1.02 2.30	Resident	NKT13 NKT13 NKT13 NKT13 NKT13 NKT13 CA21 NKT13 CA21 NKT13 CA21 NKT13 CA21 NKT14 CA21 NKT14	NKT13 NKT13 NKT13 NKT13 NKT13 NKT13 C3 NKT13 C3 NKT13 C3 NKT14	NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 C3 NKT14 C3 NKT14 C3 NKT15	The protection of existing trees and hedges is vital. Tree planting and other green planting has a huge impact on the look and feel of the town. Newmarket needs to extend its planting to improve the look of the town and add interest to the streetscapes. There is a large beech tree outside our house on council land, and I would like the branches cut back because in the Autumn many seeds fall, and my husband and I have to fill many bags with them. We are both in our seventies and this is very hard for us. Tree Surgens consultation Verges are a mess. Convert into parking. We need them like they need us. CA C3 - Carefully managed, this will be good. Community Action 21. Page 38 Comment: The undertaking to audit the trees in the town and establish an on-going planting programme is welcomed. NTC may wish to liaise with the Woodland Trust in this regard. Community Action C3: Trees Comment: The undertaking to audit the trees in the town and establish an on-going planting programme is welcomed. NTC may wish to liaise with the Woodland Trust in this regard. Para 4.5.5 (pg39) This paragraph raises concerns with air quality in Newmarket High Street and Old Station Road. It references an Air Quality Action Plan for Newmarket published in 2017 by West Suffolk Councils. There is no such AQAP, so reference to this should be Air quality would improve if high street was pedestrianised or formed into mixed use space. All of these options appear very strong and a no-brainer to support. Can't do anything about air quality. [Having] electric cars releases [the] oil industry from legislation. Cars - Trucks - Horses Could restrict High Street for private vehicles during peak hours (buses/taxis only) Dependant on though flow of fossil fuel powered vehicles can only be achieved by enforced limitation Electric cars expensive to buy. That's putting quite a burden on taxi drivers.	Thank you for this supporting comment. Noted. Unclear. Noted Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment; paragraph expanded to give full details. Noted. Noted. Noted. Noted. Noted. Noted. Noted.	NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 C3 NKT14 C3 NKT14 C3 NKT15 NKT15 NKT15 NKT15 NKT15 NKT15 NKT15 NKT15
2.61 2.01 2.23 1.05 2.07 1.31 2.57 1.30 2.25 2.25 2.01 1.02 2.02 2.02 2.02 2.02	Resident	NKT13 NKT13 NKT13 NKT13 NKT13 NKT13 NKT13 CA21 NKT13 CA21 NKT13 CA21 NKT14	NKT13 NKT13 NKT13 NKT13 NKT13 NKT13 C3 NKT13 C3 NKT13 C3 NKT14	NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 C3 NKT14 C3 NKT14 C3 NKT15	The protection of existing trees and hedges is vital. Tree planting and other green planting has a huge impact on the look and feel of the town. Newmarket needs to extend its planting to improve the look of the town and add interest to the streetscapes. There is a large beech tree outside our house on council land, and I would like the branches cut back because in the Autumn many seeds fall, and my husband and I have to fill many bags with them. We are both in our seventies and this is very hard for us. Tree Surgens consultation Verges are a mess. Convert into parking. We need them like they need us. CA C3 - Carefully managed, this will be good. Community Action 21. Page 38 Comment: The undertaking to audit the trees in the town and establish an on-going planting programme is welcomed. NTC may wish to liaise with the Woodland Trust in this regard. Community Action C3: Trees Comment: The undertaking to audit the trees in the town and establish an on-going planting programme is welcomed. NTC may wish to liaise with the Woodland Trust in this regard. Para 4.55 (pg39) This paragraph raises concerns with air quality in Newmarket High Street and Old Station Road. It references an Air Quality Action Plan for Newmarket published in 2017 by West Suffolk Councils. There is no such AQAP, so reference to this should be Air quality would improve if high street was pedestrianised or formed into mixed use space. All of these options appear very strong and a no-brainer to support. Can't do anything about air quality. [Having] electric cars releases [the] oil industry from legislation. Cars - Trucks - Horses Could restrict High Street for private vehicles during peak hours (busse/taxis only) Dependant on though flow of fossil fuel powered vehicles can only be achieved by enforced limitation Electric cars expensive to buy. That's putting quite a burden on taxi drivers. Good Minerals and Waste	Thank you for this supporting comment. Noted. Unclear. Noted Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment; paragraph expanded to give full details. Noted. Noted. Noted. Noted. Noted. Noted. Noted.	NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 C3 NKT14 C3 NKT14 C3 NKT15
2.61 2.01 2.23 1.05 2.07 1.31 2.57 1.30 2.25 2.25 2.01 1.02 2.02 2.02 2.02 2.02	Resident	NKT13 NKT13 NKT13 NKT13 NKT13 NKT13 NKT13 CA21 NKT13 CA21 NKT13 CA21 NKT14	NKT13 NKT13 NKT13 NKT13 NKT13 NKT13 C3 NKT13 C3 NKT13 C3 NKT14	NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 C3 NKT14 C3 NKT14 C3 NKT15	The protection of existing trees and hedges is vital. Tree planting and other green planting has a huge impact on the look and feel of the town. Newmarket needs to extend its planting to improve the look of the town and add interest to the streetscapes. There is a large beech tree outside our house on council land, and I would like the branches cut back because in the Autumn many seeds fall, and my husband and I have to fill many bags with them. We are both in our seventies and this is very hard for us. Tree Surgens consultation Verges are a mess. Convert into parking. We need them like they need us. CA C3 - Carefully managed, this will be good. Community Action 21. Page 38 Comment: The undertaking to audit the trees in the town and establish an on-going planting programme is welcomed. NTC may wish to liaise with the Woodland Trust in this regard. Community Action C3: Trees Comment: The undertaking to audit the trees in the town and establish an on-going planting programme is welcomed. NTC may wish to liaise with the Woodland Trust in this regard. Para 4.5.5 (pg.39) This paragraph raises concerns with air quality in Newmarket High Street and Old Station Road. It references an Air Quality Action Plan for Newmarket published in 2017 by West Suffolk Councils. There is no such AQAP, so reference to this should be Air quality would improve if high street was pedestrianised or formed into mixed use space. All of these options appear very strong and a no-brainer to support. Can't do anything about air quality. [Having] electric cars releases [the] oil industry from legislation. Cars - Trucks - Horses Could restrict High Street for private vehicles during peak hours (buses/taxis only) Dependant on though flow of fossil fuel powered vehicles can only be achieved by enforced limitation Electric cars expensive to buy. That's putting quite a burden on taxi drivers. Good Minerals and Waste	Thank you for this supporting comment. Noted. Unclear. Noted Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment; paragraph expanded to give full details. Noted. Noted. Noted. Noted. Noted. Noted. Noted.	NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 C3 NKT14 C3 NKT14 C3 NKT15
2.61 2.01 2.23 1.05 2.07 1.31 2.57 1.30 2.25 2.25 2.01 1.02 2.02 2.02 2.02 2.02	Resident	NKT13 NKT13 NKT13 NKT13 NKT13 NKT13 CA21 NKT13 CA21 NKT13 CA21 NKT13 CA21 NKT13 Para. 4.5.5 NKT14	NKT13 NKT13 NKT13 NKT13 NKT13 NKT13 C3 NKT13 C3 NKT13 C3 NKT14	NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 C3 NKT14 C3 NKT14 C3 NKT15	The protection of existing trees and hedges is vital. Tree planting and other green planting has a huge impact on the look and feel of the town. Newmarket needs to extend its planting to improve the look of the town and add interest to the streetscapes. There is a large beech tree outside our house on council land, and I would like the branches cut back because in the Autumn many seeds fall, and my husband and I have to fill many bags with them. We are both in our seventies and this is very hard for us. Tree Surgens consultation Verges are a mess. Convert into parking. We need them like they need us. CA C3 - Carefully managed, this will be good. Community Action 21. Page 38 Comment: The undertaking to audit the trees in the town and establish an on-going planting programme is welcomed. NTC may wish to liaise with the Woodland Trust in this regard. Comment: The undertaking to audit the trees in the town and establish an on-going planting programme is welcomed. NTC may wish to liaise with the Woodland Trust in this regard. Para 4.5.5 (pg39) This paragraph raises concerns with air quality in Newmarket High Street and Old Station Road. It references an Air Quality Action Plan for Newmarket published in 2017 by West Suffolk Councils. There is no such AQAP, so reference to this should be Air quality would improve if high street was pedestrianised or formed into mixed use space. All of these options appear very strong and a no-brainer to support. Can't do anything about air quality. (Having) electric cars releases [the] oil industry from legislation. Cars - Trucks - Horses Could restrict High Street for private vehicles during peak hours (buses/taxis only) Dependant on though flow of fossil fuel powered vehicles can only be achieved by enforced limitation Electric cars expensive to buy. That's putting quite a burden on taxi drivers. Good Minerals and Waste Local Plan (SMWLP). The SMWLP is currently at the submission version stage and it is expected that it will be submitted to the planning inspectorat	Thank you for this supporting comment. Noted. Unclear. Noted Thank you for this supporting comment. Thank you for this helpful comment; paragraph expanded to give full details. Noted. Thank you for this supporting comment. Noted.	NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 C3 NKT14 C3 NKT14 C3 NKT15
1.01 2.61 2.01 2.23 1.05 2.07 1.31 2.57 1.30 2.25 2.01 1.02 2.02 2.02 2.03 2.05	Resident	NKT13 NKT13 NKT13 NKT13 NKT13 NKT13 NKT13 CA21 NKT13 CA21 NKT13 CA21 NKT14	NKT13 NKT13 NKT13 NKT13 NKT13 NKT13 C3 NKT13 C3 NKT13 C3 NKT14	NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 C3 NKT14 C3 NKT14 C3 NKT15	The protection of existing trees and hedges is vital. Tree planting and other green planting has a huge impact on the look and feel of the town. Newmarket needs to extend its planting to improve the look of the town and add interest to the streetscapes. There is a large beech tree outside our house on council land, and I would like the branches cut back because in the Autumn many seeds fall, and my husband and I have to fill many bags with them. We are both in our seventies and this is very hard for us. Tree Surgens consultation Verges are a mess. Convert into parking. We need them like they need us. CA C3 - Carefully managed, this will be good. Community Action 21. Page 38 Comment: The undertaking to audit the trees in the town and establish an on-going planting programme is welcomed. NTC may wish to liaise with the Woodland Trust in this regard. Community Action C3: Trees Comment: The undertaking to audit the trees in the town and establish an on-going planting programme is welcomed. NTC may wish to liaise with the Woodland Trust in this regard. Para 4.5.5 (pg39) This paragraph raises concerns with air quality in Newmarket High Street and Old Station Road. It references an Air Quality Action Plan for Newmarket published in 2017 by West Suffolk Councils. There is no such AQAP, so reference to this should be Air quality would improve if high street was pedestrianised or formed into mixed use space. All of these options appear very strong and a no-brainer to support. Can't do anything about air quality. [Having] electric cars releases [the] oil industry from legislation. Cars - Trucks - Horses Could restrict High Street for private vehicles during peak hours (buses/taxis only) Dependant on though flow of fossil fuel powered vehicles can only be achieved by enforced limitation Electric cars expensive to buy. That's putting quite a burden on taxi drivers. Good Minerals and Waste For Surfolk are the Minerals and Waste Local Plan (SMWLP). The SMWLP is currently at the submission version stage and i	Thank you for this supporting comment. Noted. Unclear Unclear Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment, paragraph expanded to give full details. Noted.	NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 C3 NKT14 C3 NKT14 C3 NKT15
1.01 2.61 2.01 2.23 1.05 2.07 1.31 2.57 1.30 2.25 2.01 1.02 2.02 2.02 2.03 2.05	Resident FHDC Forest Heath District Council FHDC Corporate Resident	NKT13 NKT13 NKT13 NKT13 NKT13 NKT13 CA21 NKT13 CA21 NKT13 CA21 NKT13 CA21 NKT13 Para. 4.5.5 NKT14	NKT13 NKT13 NKT13 NKT13 NKT13 NKT13 C3 NKT13 C3 NKT13 C3 NKT14	NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 C3 NKT14 C3 NKT14 C3 NKT15 NKT15	The protection of existing trees and hedges is vital. Tree planting and other green planting has a huge impact on the look and feel of the town. Newmarket needs to extend its planting to improve the look of the town and add interest to the streetscapes. There is a large beech tree outside our house on council land, and I would like the branches cut back because in the Autumn many seeds fall, and my husband and I have to fill many bags with them. We are both in our seventies and this is very hard for us. Tree Surgens consultation Verges are a mess. Convert into parking. We need them like they need us. CA C3 - Carefully managed, this will be good. Community Action 21. Page 38 Comment: The undertaking to audit the trees in the town and establish an on-going planting programme is welcomed. NTC may wish to liaise with the Woodland Trust in this regard. Comment: The undertaking to audit the trees in the town and establish an on-going planting programme is welcomed. NTC may wish to liaise with the Woodland Trust in this regard. Comment: The undertaking to audit the trees in the town and establish an on-going planting programme is welcomed. NTC may wish to liaise with the Woodland Trust in this regard. Para 4.5.5 (pg39) This paragraph raises concerns with air quality in Newmarket High Street and Old Station Road. It references an Air Quality Action Plan for Newmarket published in 2017 by West Suffolk Councils. There is no such AQAP, so reference to this should be Air quality would improve if high street was pedestrianised or formed into mixed use space. All of these options appear very strong and a no-brainer to support. Can't do anything about air quality. [Having] electric cars releases [the] oil industry from legislation. Cars - Trucks - Horses Could restrict High Street for private vehicles during peak hours (buses/taxis only) Dependant on though flow of fossil fuel powered vehicles can only be achieved by enforced limitation Electric cars expensive to buy. That's putting quite a burden on taxi driv	Thank you for this supporting comment. Noted. Unclear. Noted Thank you for this supporting comment. Thank you for this helpful comment; paragraph expanded to give full details. Noted. Thank you for this supporting comment. Noted.	NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 C3 NKT14 C3 NKT14 C3 NKT15 NKT15
1.01 2.61 2.01 2.23 1.31 2.57 1.30 2.59 2.02 2.02 2.02 2.02 2.02 2.12	Resident Resident Resident Resident Resident Resident Resident Resident FHDC Forest Heath District Council FHDC Corporate Resident	NKT13 NKT13 NKT13 NKT13 NKT13 NKT13 CA21 NKT13 CA21 NKT13 CA21 NKT13 CA21 NKT13 Para. 4.5.5 NKT14	NKT13 NKT13 NKT13 NKT13 NKT13 NKT13 C3 NKT13 C3 NKT13 C3 NKT14	NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 C3 NKT14 C3 NKT14 C3 NKT15	The protection of existing trees and hedges is vital. Tree planting and other green planting has a huge impact on the look and feel of the town. Newmarket needs to extend its planting to improve the look of the town and add interest to the streetscapes. There is a large beech tree outside our house on council land, and I would like the branches cut back because in the Autumn many seeds fall, and my husband and I have to fill many bags with them. We are both in our seventies and this is very hard for us. Tree Surgens consultation Verges are a mess. Convert into parking. We need them like they need us. CA C3 - Carefully managed, this will be good. Community Action 21. Page 38 Comment: The undertaking to audit the trees in the town and establish an on-going planting programme is welcomed. NTC may wish to liaise with the Woodland Trust in this regard. Community Action C3: Trees Comment: The undertaking to audit the trees in the town and establish an on-going planting programme is welcomed. NTC may wish to liaise with the Woodland Trust in this regard. Para 4.5.5 (pg39) This paragraph raises concerns with air quality in Newmarket High Street and Old Station Road. It references an Air Quality Action Plan for Newmarket published in 2017 by West Suffolk Councils. There is no such AQAP, so reference to this should be Air quality would improve if high street was pedestrianised or formed into mixed use space. All of these options appear very strong and a no-brainer to support. Can't do anything about air quality. [Having] electric cars releases [the] oil industry from legislation. Cars - Trucks - Horses Could restrict High Street for private vehicles during peak hours (buses/taxis only) Dependant on though flow of fossil fuel powered vehicles can only be achieved by enforced limitation Electric cars expensive to buy. That's putting quite a burden on taxi drivers. Good Minerals and Waste For Surfolk are the Minerals and Waste Local Plan (SMWLP). The SMWLP is currently at the submission version stage and i	Thank you for this supporting comment. Noted. Unclear Unclear Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment, paragraph expanded to give full details. Noted.	NKT14 NKT14 NKT14 NKT14 NKT14 NKT14 C3 NKT14 C3 NKT14 C3 NKT14 C3 NKT15

					Policy NKT14 (pg 39) - Air Quality - Criteria (i) states that proposals should have "no adverse impact". However, all developments will, in		1
1 20	TUDG Community	NIVT4 4	NIVT4 4	NKT15	theory, have some negative impact, so this criteria needs to be better defined such as "no moderate adverse impact". In addition, if (i) is	Thank you for these helpful comments; amended to	NUCTAE
1.30	FHDC Corporate	NKT14	NKT14	NK115	to be limited to the town centre then thistown centre should be defined, perhaps being shown on a proposals map accompanying the	be more precise; map added; 'town of Newmarket'	NKT15
					policy. However, this criteria would be equally applicable beyond the town centre, so perhaps "town centre" could be replaced by the	added.	
					Policy NKT14: Air Quality and Community Action 22: Air Quality		
					The attention paid to the issue of air quality is welcome, however the policy is too restrictive as all developments could potentially have		
					negative impact. It is recommended that part "i" of the policy is amended to "proposals will not have moderate adverse impact on the		
1.29	scc	NKT14	NKT14	NKT15	air quality of the town centre".		NKT15
					The town centre area that this policy applies to should also be identified on a proposals map so that this policy can be effectively applied.	Thank you for these helpful comments; amended to	
					The Neighbourhood Plan could seek to have a positive effect on air quality within Newmarket Town Centre or the AQMA, by requiring	be more precise; map added; reference to	
					development to set out how they will help to achieve The Air Quality Action Plan.	develoment achieving any AQAP added.	
					Policy NKT14: Air Quality. Page 39		
1.31	FHDC	NKT14	NKT14	NKT15	See comments from the Council's Environment Officer regarding air quality and the AQMA in the West Suffolk corporate response to the		NKT15
					Pre Sub NNP, (Appendix C).	Noted.	
					Policy NKT14: Air Quality.		
					Comment: See comments from the Council's Environment Officer regarding air quality and the AQMA in the West Suffolk corporate		
					response to the Pre Sub NNP, (Appendix C). August 2018. The last sentence of paragraph 8.5 would benefit from some context and		
		NKT14	NKT14	NKT15	further explanation. The table referenced in the footnote would perhaps assist.		NKT15
					Criteria i – to better reflect national guidance add the words 'after mitigation' to the end of this sentence.		
					Criteria iv – not every development will be able to demonstrate how they will achieve the actions listed in any action plan. It is suggested	Thank you for these helpful comments; explanation	
2.57	Forest Heath District Council				the words 'where applicable' are added before the word 'proposals'	added to para. 8.5; amendments made.	
2.04	Resident	NKT14	NKT14	NKT15	Seems good in our town, but not seen any pollution results	Noted	NKT15
					Taxis idling motors.	Thank you for this helpful comment: CA E11	
		NKT14	NKT14	NKT15		amended by adding 'work with partners to ensure	NKT15
	Resident					that whilst taxis are waiting, their engines should be	
_	Resident	NKT14 CA22	NKT14 C4		CA C4 - Can you also refuse entry to lorries/vehicles which exceed emissions.	Noted.	NKT15 C
2.12	Resident	NKT14 CA22	NKT14 C4	NKT15 C4	CA C4: Only allow electric taxis.	Noted.	NKT15 C
					Community action 22 (pg 39) – air quality - seeks electric charging points at any new taxi rank. It is not appropriate to have electric		
					charging actually on a taxi rank, as there is a high turnover of vehicles within the rank and taxis are not stationary for any length of time.		
1.30	FHDC Corporate	NKT14 CA22	NKT14 C4	NKT15 C4	The best charging speeds with present technology would require 20 minutes to provide a reasonable charge range to a vehicle, which		NKT15 C
					would not be practical on a taxi rank. It would be better to revise the community action wording to require rapid charging facilities in the		
					town centre, near the established taxi ranks, but not actually within them.	made.	
2.21	Resident	NKT14 CA23	NKT14 C5	NKT15 C5	CA C5 - Food waste collected and recycled.	Noted.	NKT15 C
		NKT14 CA23	NKT14 C5	NKT15 C5	Action C5: Newmarket needs a household waste recycling facility (and one that is open at weekends) and it is such a shame that the one		NKT15 C
	Resident				in Depot Road closed. I would pay a small fee to use it.	Thank you for this supporting comment.	
_	Resident	NKT14 CA23	NKT14 C5	NKT15 C5	C5: [We should see] if people would be responsible for their own area; litter picks.	Thank you for this supporting comment.	NKT15 C
_	Resident	NKT14 CA23	NKT14 C5	NKT15 C5	C5: Recycle & town dump should be provided.	Thank you for this supporting comment.	NKT15 C
	Resident	NKT14 CA23	NKT14 C5	NKT15 C5	C5: The town needs a household waste recycling/disposal depot.	Thank you for this supporting comment.	NKT15 C
_	Resident	NKT14 CA23	NKT14 C5	NKT15 C5	C5: Why aren't people serving Community Service used to pick up litter.	Noted.	NKT15 C
	Resident	NKT14 CA23	NKT14 C5	NKT15 C5	CA C5 - [The tip should] reopen - to do away with mileage [from people travelling to Mildenhall].	Thank you for this supporting comment.	NKT15 C
	Resident	NKT14 CA23	NKT14 C5		CA C5 - Household waste should be free to discourage 'fly tipping'.	Thank you for this supporting comment.	NKT15 C
	Resident	NKT14 CA23	NKT14 C5	NKT15 C5	CA C5 - Kept in hand.	Noted.	NKT15 C
	Resident	NKT14 CA23	NKT14 C5	NKT15 C5	CA C5 - Satisfied with current bin collections, pity recycling centre closed in town to prevent fly tipping etc.	Thank you for this supporting comment.	NKT15 C
2.23	Resident	NKT14 CA23	NKT14 C5	NKT15 C5	CA C5 - Site in Depot Road to be retained for recycling purposes only.	Thank you for this supporting comment.	NKT15 C
		NKT14 CA23	NKT14 C5	NKT15 C5	CA C5 - We really need a recycling facility. *Add* horse manure cleaning - needed in some places.	Thank you for this supporting comment; see also CA	NKT15 C
	Resident					A5 and CA E6.	
2.14	Resident	NKT14 CA23	NKT14 C5	NKT15 C5	CA C5 - With the closing of the recycling centre fly-tipping has increased in Studlands.	Thank you for this supporting comment.	NKT15 C
2.65		NKT14 CA23	NKT14 C5	NKT15 C5	CA C5- ii/b More respect is required for the area of green directly beside St Mary's Church. It is well maintained, but there is a problem	The state of the s	NKT15 C
	Resident				with owners allowing their dogs to foul the area.	Thank you for this supporting comment; see CA B10	
2.13	Resident	NKT14 CA23	NKT14 C5	NKT15 C5	CA C5- Must do a joint with E[ast]C[ambs]DC.	Thank you for this supporting comment.	NKT15 C
			l		Community Action 23		1
	SCC	NKT14 CA23	NKT14 C5	NKT15 C5	As previously stated, Newmarket Brook is a significant source of flood risk within Newmarket and one of the key reasons for this is the	The state of Continuous and Continuous Conti	NKT15 C
1.29					build-up of litter within the brook. SCC is supportive of Community Action 23, where the action promotes the reduction of littering and	Thank you for these supporting and helpful	1
1.29				1	fly tipping into Newmarket Brook. SCC would also propose that the action encourages the reporting fly tipping and potential blockages in	comments; amendment made.	
1.29				1			
	Davidank	NKT14 CA23	NKT14 C5	NKT15 C5	From CA A5- Areas of the town are strewn with litter, people are digusting when dropping litter but not helped by us not having a waste	The element of the el	NKT15 (
2.05	Resident				disposal facility, like every other town.	Thank you for these supporting comments.	
2.05	Resident Resident	NKT14 CA23 NKT14 CA23	NKT14 C5 NKT14 C5	NKT15 C5 NKT15 C5	disposal facility, like every other town. Restore waste recycling facility in Newmarket	Thank you for these supporting comments. Thank you for this supporting comment.	
2.05					disposal facility, like every other town. Restore waste recycling facility in Newmarket Waste		
2.05					disposal facility, like every other town. Restore waste recycling facility in Newmarket Waste The Waste Core Strategy and the SMWLP contain policies that safeguard existing and proposed waste facilities. The proposals in the Plan		
2.05	Resident				disposal facility, like every other town. Restore waste recycling facility in Newmarket Waste The Waste Core Strategy and the SMWLP contain policies that safeguard existing and proposed waste facilities. The proposals in the Plan do not cause any safeguarding issues with currently existing waste management facilities.		NKT15 C
2.05	Resident	NKT14 CA23	NKT14 C5	NKT15 C5	disposal facility, like every other town. Restore waste recycling facility in Newmarket Waste The Waste Core Strategy and the SMWLP contain policies that safeguard existing and proposed waste facilities. The proposals in the Plan do not cause any safeguarding issues with currently existing waste management facilities. It is noted that the Community Action 23 shows the desire to keep a recycling centre within the town. SCC support the community	Thank you for this supporting comment.	NKT15 C
2.05	Resident	NKT14 CA23	NKT14 C5	NKT15 C5	disposal facility, like every other town. Restore waste recycling facility in Newmarket Waste The Waste Core Strategy and the SMWLP contain policies that safeguard existing and proposed waste facilities. The proposals in the Plan do not cause any safeguarding issues with currently existing waste management facilities. It is noted that the Community Action 23 shows the desire to keep a recycling centre within the town. SCC support the community efforts to retain this facility and, additionally, the site is safeguarded to protect it from being prejudiced by other development such as by	Thank you for this supporting comment.	NKT15 C
2.05	Resident	NKT14 CA23	NKT14 C5	NKT15 C5	disposal facility, like every other town. Restore waste recycling facility in Newmarket Waste The Waste Core Strategy and the SMWLP contain policies that safeguard existing and proposed waste facilities. The proposals in the Plan do not cause any safeguarding issues with currently existing waste management facilities. It is noted that the Community Action 23 shows the desire to keep a recycling centre within the town. SCC support the community efforts to retain this facility and, additionally, the site is safeguarded to protect it from being prejudiced by other development such as by policies within the Waste Core Strategy and the SMWLP.	Thank you for this supporting comment. Thank you for this supporting comment.	NKT15 (
2.05 2.65	Resident 5CC	NKT14 CA23 NKT14 CA23 NKT14 para.	NKT14 C5 NKT14 C5 NKT14 para.	NKT15 C5 NKT15 C5 NKT15 para.	disposal facility, like every other town. Restore waste recycling facility in Newmarket Waste The Waste Core Strategy and the SMWLP contain policies that safeguard existing and proposed waste facilities. The proposals in the Plan do not cause any safeguarding issues with currently existing waste management facilities. It is noted that the Community Action 23 shows the desire to keep a recycling centre within the town. SCC support the community efforts to retain this facility and, additionally, the site is safeguarded to protect it from being prejudiced by other development such as by	Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this helpful comment; amendment	NKT15 C
2.05 2.65	Resident	NKT14 CA23	NKT14 C5	NKT15 C5	disposal facility, like every other town. Restore waste recycling facility in Newmarket Waste The Waste Core Strategy and the SMWLP contain policies that safeguard existing and proposed waste facilities. The proposals in the Plan do not cause any safeguarding issues with currently existing waste management facilities. It is noted that the Community Action 23 shows the desire to keep a recycling centre within the town. SCC support the community efforts to retain this facility and, additionally, the site is safeguarded to protect it from being prejudiced by other development such as by policies within the Waste Core Strategy and the SMWLP. Para 4.5.6 (pg 39) and in other locations the wording "electric cars" should be changed to "electric vehicles".	Thank you for this supporting comment. Thank you for this supporting comment.	NKT15 C
2.05 2.65 1.29	Resident SCC FHDC Corporate	NKT14 CA23 NKT14 CA23 NKT14 para.	NKT14 C5 NKT14 C5 NKT14 para.	NKT15 C5 NKT15 C5 NKT15 para.	disposal facility, like every other town. Restore waste recycling facility in Newmarket Waste The Waste Core Strategy and the SMWLP contain policies that safeguard existing and proposed waste facilities. The proposals in the Plan do not cause any safeguarding issues with currently existing waste management facilities. It is noted that the Community Action 23 shows the desire to keep a recycling centre within the town. SCC support the community efforts to retain this facility and, additionally, the site is safeguarded to protect it from being prejudiced by other development such as by policies within the Waste Core Strategy and the SMWLP. Para 4.5.6 (pg 39) and in other locations the wording "electric cars" should be changed to "electric vehicles". It is important to consider the position of SSSis within a wider ecological context; we need to be aware that wildlife does not respect	Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this helpful comment; amendment made.	NKT15 CS NKT15 CS NKT15 CS NKT15 par 8.6 NKT15 par
2.05 2.65 1.29	Resident 5CC	NKT14 CA23 NKT14 CA23 NKT14 para. 4.5.6	NKT14 C5 NKT14 C5 NKT14 para. 8.6	NKT15 C5 NKT15 C5 NKT15 para. 8.6	disposal facility, like every other town. Restore waste recycling facility in Newmarket Waste The Waste Core Strategy and the SMWLP contain policies that safeguard existing and proposed waste facilities. The proposals in the Plan do not cause any safeguarding issues with currently existing waste management facilities. It is noted that the Community Action 23 shows the desire to keep a recycling centre within the town. SCC support the community efforts to retain this facility and, additionally, the site is safeguarded to protect it from being prejudiced by other development such as by policies within the Waste Core Strategy and the SMWLP. Para 4.5.6 (pg 39) and in other locations the wording "electric cars" should be changed to "electric vehicles".	Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this helpful comment; amendment made.	NKT15 CS

2.12	Resident	NKT15	NKT15	NKT16	Create wildflower meadow on Severals.	Noted. Severals area is a public area with different planting priorities; but see C6.iii.	NKT16
1.29	scc	NKT15	NKT15	NKT16	Ecology and Biodiversity The policies within the Plan aimed at increasing biodiversity are welcome. Amendments to policy NKT15 are recommended to make this policy more clear and effective. The policy could include provision to increase pollinator habitats. The following amendment is suggested to achieve this: "Planting in new developments should include nectar rich plant species for pollinating insects." As well as habitat features for hedgehogs, the policy should also include hedgehog runs, which enable hedgehogs to move through developments without being prevented by walls or fences between gardens and open space. The policy should also address how development, and the wildlife friendly features included, can linkinto wider ecological networks and enhance them, as a wider and better connected ecological network increases ecosystem resilience. The following amendment is suggested to achieve this: "New developments and their features designed to increase biodiversity should also connect wider ecological networks." It should be noted that not all development or locations will be appropriate for this type of ecological enhancement. The words "where appropriate" should be inserted into the policy. Also, the first sentence of the policy as worded could be interpreted to mean that wildlife features targeting endangered or protected species should only be incorporated into buildings if the building is specifically intended to target endangered or protected species. For the policy to have to have a broader influence, so that these features are incorporated into buildings generally, this sentence should be reworded as below. "Where appropriate, buildings should incorporate a selection of features that target endangered and/or protected species folical or national concern."	Thank you for these helpful and interesting comments; amendments made.	NKT16
1.04	Resident	NKT15	NKT15	NKT16	Important	Thank you for this supporting comment.	NKT16
2.47	Resident	NKT15	NKT15	NKT16	in some other areas in the country, verges include 'wildflower' areas which is much nicer and better for the environment than sterile grass verges.	Thank you for this supporting comment; see C6.iii.	NKT16
	Resident	NKT15	NKT15	NKT16	Low planting.	Thank you for this supporting comment.	NKT16
2.04	Resident	NKT15	NKT15	NKT16	Not sure what this is.	Noted.	NKT16
2.59	R. M. Sellwood (on behalf of Lord Derby)	NKT15	NKT15	NKT16	On a minor technical point, the list of 'protected species' in footnote 129 on page 44 includes a number which are not formally 'protected' but are listed as being of conservation concern.	Thank you for this helpful comment; footnote amended to clarify.	NKT16
1.31	FHDC	NKT15	NKT15	NKT16	Policy NKT15: Biodiversity. Page 40 Comment: The measures listed are considered to be ecological enhancements. National and District planning policy (JDMPD Policy DM12) encourages this approach and if locally this is considered to be a priority, then a policy adding further detail of appropriate measures is supported. However the wording should be carefully considered. It is suggested 'as necessary and where appropriate' is added after 'buildings' as all locations or building types may not be suitable for the measures proposed. It is suggested that reference to Exeter Local Plan in the supporting text (para 4.5.10) is removed, and also the specific reference to Stag beetles, which are not known to be common to the Newmarket area. Any locally specific policy that goes beyond JDMPD Policy DM12 within the Newmarket Neighbourhood plan, should be supported by appropriate evidence, and NTC may wish to liaise with Suffolk Wildlife Trust and associated existing biodiversity databases from the Suffolk Biodiversity Information service in support of their policy aspirations.	Thank you for this helpful comment; amendment made; see response to SCC; stag beatles removed; SBIS consulted.	NKT16
2.57	Forest Heath District Council	NKT15	NKT15	NKT16	Policy NKT15: Biodiversity. Comment: The measures listed are considered to be ecological enhancements. National and District planning policy (JDMPD Policy DM12) encourages this approach and if locally this is considered to be a priority, then a policy adding further detail of appropriate measures is supported. However the wording should be carefully considered. It is suggested 'where possible' is added after 'should connect' in the first sentence of criteria c as connection to wider networks may not be possible in all locations. Any locally specific policy that goes beyond JDMPD Policy DM12 within the Newmarket Neighbourhood plan, should be supported by appropriate evidence, and NTC may wish to liaise with Suffolk Wildlife Trust and associated existing biodiversity databases from the Suffolk Biodiversity Information service in support of their policy aspirations.	Thank you for this helpful comment; amendment made; please see paras. 8.9-8.11.	NKT16
1.03	Resident	NKT15	NKT15	NKT16	See CA1: Stop widespread use of herbicide – except where absolutely necessary. Surely long grass and weeds are more attractive than horrid patches of dead plants and biodiversity would be encouraged. Not every lamppost, manhole and road sign needs this ghastly	Noted.	NKT16
2.30	Resident	NKT15	NKT15	NKT16	Take action to prevent homeowners tarmacking their front drives and cutting the green corridor for bees, butterflies etc.	Thank you for your interesting comment; it would be difficult to limit the increase in numbers of driveways, except possibly by controlling the number of dropped kerbs; however, please note that new driveways are required to be permeable	NKT16
	Resident	NKT15 CA24	NKT15 C6	NKT16 C6	CA C6 - NKT12 - make sure green spaces have diverse bio-community	Thank you for this supporting comment.	NKT16 C6
2.12	Resident	NKT15 CA24	NKT15 C6	NKT16 C6	CA C6: Owl boxes needed in Warren Hill Woods.	Thank you for this helpful comment; C6 amended.	NKT16 C6
2.36	Newmarket Vision 'TRET' Group	NKT15 CA24	NKT15 C6	NKT16 C6	Community Action C6: Create more community gardens / wildlife gardens.	Thank you for this supporting comment.	NKT16 C6
	Resident	NKT16	NKT16	NKT17	[i] suggest a trim trail along the length (mini exercise stations - posts to weave around, beams for exercise) - [this] would make it [the Yellow Brick Road] safer because more [people would be] using it. Would raise awareness [of the route].	Thank you for this supporting and helpful comment: CA B6, B7 and B8 amended to include trim trails.	NKT17
	Resident	NKT16	NKT16	NKT17	[This requires] more people [to use it.]	Thank you for this supporting comment.	NKT17
	Newmarket BID Resident	NKT16 NKT16	NKT16 NKT16	NKT17 NKT17	All of these options appear very strong and a no-brainer to support. Do not use, seen reports of crime blackspots area?	Thank you for this supporting comment. Thank you for this helpful comment: crime is being addressed with CCTV cameras; para. 8.14 amended by adding: 'They are also placing benches, litter bins and CCTV cameras along the route.'	NKT17 NKT17
	Resident	NKT16	NKT16	NKT17	l live near the Yellow Brick Road, and I am very concerned about how the bank of the Newmarket Brook is being undermined. I enjoy the trees, but my garden is filled with leaves in the Autumn and it is hard work for me to remove them because i am retired.	Noted.	NKT17
1.29	scc	NKT16	NKT16	NKT17	NKT16: Yellow Brick Road Linear Park The protection of Yellow Brick Road Linear Park as a pedestrian and cycle route is supported. SCC would suggest a minor amendment to the policy so that it states: "Yellow Brick Road is a key connecting route for pedestrians and cyclists and must be maintained for this use."		NKT17

2 56	Suffolk County Council	NKT16	NKT16	NKT17	NKT16: Yellow Brick Road Linear Park. NKT16: Yellow Brick Road Linear Park. SCC support the approach to retain the Yellow Brick Road as a pedestrian and cycle route and for development to improve connectivity to this route where appropriate.	Thank you for this supporting comment.	NKT17
	Resident	NKT16	NKT16	NKT17	Not in front of peopls doors. C7: With one diversion	Unclear.	NKT17
2.01	Resident	INKITO	INKITO	INK117	Policy NKT16 (pg 41) - Yellow Brick Road Linear Park – the proposed policy requirements seek to designate YBRLP as a green corridor,	Officieal.	INKITA
					having regard to the improvement of habitats and to the maintenance of the route for pedestrians and cyclists is welcomed. The policy		
					as worded states that such a route "must be maintained." As a step towards achieving this policy ambition, it is suggested NTC liaise with		
1.30	FHDC Corporate	NKT16	NKT16	NKT17	SCC Rights of Way team, as it is understood that not all of the YBR is a designated Public Right of Way (PRoW). The SCC webpages		NKT17
					information sets out different routes to make changes to designated PRoW, including creation greements or licence path agreements:		
					http://www.suffolkpublicrightsofway.org.uk/home/making-changes-to-thepublic-rights-of-way-network/ NTC should note that the	Thank you for this helpful and supporting comment;	
					successful completion of these processes, usually requires the agreement of the affected landowners.	CA C7 added - i. addresses PRoW issue.	
					Policy NKT16: Yellow Brick Road Linear Park. Page 41		
					Comment: A policy concerning the Yellow Brick Road is welcomed. It would be helpful to identify the designation on an inset map or the		
1.31	FHDC	NKT16	NKT16	NKT17	policies map. The requirement that the YBRLP 'must be maintained' at the end of the policy would benefit from clarification – does this	Thank you for this helpful comment; added on	NKT17
					statement aim to retain the YBRLP as a route / linear park or keep it in good condition? It should be noted that then route is not entirely	policies map; wording clarified; PRoW issue address	
					safeguarded as a designated Public right of Way at the present time. The FHDC Corporate response provides more detail on this.	in CA C7i.	
					Policy NKT16: Yellow Brick Road Linear Park.		
					Comment: A policy concerning the Yellow Brick Road is welcomed. The requirement that the YBRLP 'must be maintained in an		
		NKT16	NKT16	NKT17	appropriate condition' goes beyond the scope of a land use planning policy and should be deleted from NKT16 and added to Community		NKT17
		1411120	INCIE	141117	Action C7 if NTC wish to commit to its maintenance or work in partnership or lobby etc. It is suggested the words 'where possible' are	Thank you for these helpful comments;	1411.17
2 57	Forest Heath District Council				added before 'increase connectivity' in criteria (a) as connection to other areas of green space may not be possible or appropriate in all	amendments made.	
	Resident	NKT16	NKT16	NKT17	Safety an issue on Yellow Brick Road.	Noted.	NKT17
				1	'		
2.09	Resident	NKT16	NKT16	NKT17	There are no legends to most figures included in the document, so one does not fully understand the inclusion of the image.	Noted.	NKT17
					There is some confusion in the plan as to how the YBR south of the High Street is being dealt with. To make this appropriate overall,		
		NKT16	NKT16	NKT17	surely some work needs to be taken place from through the town and beyond Sun Lane, to draw residents to it in both directions.		NKT17
2.43	Resident				Obviously bearing in mind there is traffic down the Park Lane section that can't be diverted	Noted.	
					Yellow Brick Road) Entrance "Pearly Gates" enhancing entrace to stragnant vomit inducting brook when we have a heatwave. No one		
		NKT16	NKT16	NKT17	will take responsibility for dredging the whole length. If only people would come together and get on with it. I helped with litter		NKT17
2.26	Resident				clearance project. Having security lights a waste of money. We should have police randomly patrolling. Alas, the only police I see are	Noted.	
					CA C7 - But make sure path/cycleway to Exning Road & Fordham Road at northern end.	Thank you for this helpful comment: add 'explore	
						possible extensions of the Public Right of Way	
		added later	NKT16 C7	NKT17 C7		network in order to make connections with other	NKT17 C7
2 07	Resident					thoroughfares including Exning Road and Fordham	
2.07	nesident				Policy NKT16: Yellow Brick Road Linear Park.	thoroughlares including Exhining House and Forenam	
			NKT16 C7	NKT17 C7	Comment: A policy concerning the Yellow Brick Road is welcomed. The requirement that the YBRLP 'must be maintained in an		NKT17 C7
		added later	NK116 C7	NKI1/C/	appropriate condition' goes beyond the scope of a land use planning policy and should be deleted from NKT16 and added to Community		NKI1/C/
					Action C7 if NTC wish to commit to its maintenance or work in partnership or lobby etc. It is suggested the words 'where possible' are	Thank you for these helpful comments;	
	Forest Heath District Council				added before 'increase connectivity' in criteria (a) as connection to other areas of green space may not be possible or appropriate in all	amendments made.	
	Resident	added later	NKT16 D1	NKT17 D1	CA D1 - Realise this is a long-term policy.	Noted.	NKT17 D1
	Resident	added later	NKT16 D1	NKT17 D1	CA D1 - 100% Renewable energy is very desirable but unfortunately is probably unrealistic - mainly due to climate.	Noted.	NKT17 D1
	Resident	added later	NKT16 D1	NKT17 D1	CA D1 - Food waste for energy?	Noted.	NKT17 D1
2.06	Resident	added later	NKT16 D1	NKT17 D1	CA D1 - No wind turbines please	Noted.	NKT17 D1
					Community Action D1: Community Energy Initiatives		
			NUCTAC DA		Comment: It is suggested that criteria vi is reworded to read 'encourage sensitive and appropriate energy efficient measures in		
		added later	NKT16 D1	NKT17 D1	traditional and historic buildings' as the retrofitting of many energy efficiency measures to historic buildings can be detrimental to their	Thank you for this helpful comment; amendment	NKT17 D1
2.57	Forest Heath District Council				character, appearance and built fabric.	made.	
	Resident	added later	NKT16 D1	NKT17 D1	I do not agree with Community Action D1 part 3 if it involves putting at risk public funds.	Noted.	NKT17 D1
					viii. Paragraph 9.1 notes that the Neighbourhood Plan does not allocate housing sites because this is being done, in any event, by Forest		
		NKT16 para.			Heath's Site Allocations Local Plan. As noted above, however, the neighbourhood plan should press for densities and dwelling numbers		
	S. Walsh (on behalf of UNEX	4.6.1	NKT16 P9.1	NKT17 P9.1	on these town centre sites to be maximised in order to make the best and most sustainable use of these sites. It is surprising how little		NKT17 P9.1
2.00		4.6.1			1 0	No. 1	
	Group)	NKT17	NKT17	NKT18	emphasis there is on the need for new housing in the neighbourhood plan.	Noted.	NU(T40
	Resident				Can parking allocation be more than one vehicle per household.	Noted.	NKT18
2.07	Resident	NKT17	NKT17	NKT18	Especially around industrial area of Willie Snaith Road, though I have never seen water in the pond area.	Thank you for this supporting comment.	NKT18
					Flood Risk Management Policy		
					It is welcome that Policy NKT17 attempts to steer development away from the areas of highest flood risk, however the policy does not go		
					into any further detail than the NPPF or the West Suffolk Development Management Policies in considering Newmarket Specific flood		
					risk. If NTC wishes to address flood risk within the neighbourhood plan, then it should consider what local circumstances are not		
					accounted for in national or district policy.		
					For example, it is recommended that not just the Newmarket Brook, which is highlighted, but other sources flood risk, as mentioned in		
1.29	SCC	NKT17	NKT17	NKT18	the suggested amendment expanding the description of flood risk in Newmarket. There is also the opportunity for the Neighbourhood		NKT18
1.23			127	110	Plan to use policy to suggest more specific SuDS solutions in Newmarket. This would also be useful to target the flood risk impacts		
					caused by minor development in Newmarket. As infiltration is good in the area the Plan could encourage:		
					1. permeable driveways and parking areas;		
					2. soakaways (above ground or below ground)		
					3. green roofs; and/or,	Thank you for this helpful comment; amendment	
						Thank you for this helpful comment; amendment made.	
		NKT17	NKT17	NKT18	3. green roofs; and/or,		NKT18

1.30	FHDC Corporate	NKT17	NKT17	NKT18	In summary then, FHDC (and West Suffolk Councils) support communities in being "Resilient" which in place-making terms means: "a place that serves communities in the long-term through buildings, habitats and infrastructure which are durable and flexible." These aspirations are underpinned by the direction of travel utilined in the recent changes to the NPPF. In response to concerns raised in response to the draft NPPF, (about local authorities ability to require energy efficiency standards above Building Regulations); the Government has confirmed that they remain committed to delivering the clean growth mission to halve the energy usage of new buildings by 2030. The District Council has an ambition to encourage the aspirations for energy efficiency levels in buildings as well as the uptake of renewable energy technologies, especially renewable heat and district heating. It is taking an active approach to this, and may be able to provide technical and financial support for community energy initiatives via one of the following programmes: -Solar for Business – provides financial support for renewable energy installation, primarily solar but also renewable heat and increased levels ofenergy efficiency - http://www.greensuffolk.org/assets/Greenest-County/Business/Funding/West-Suffolk-EE-Funds.pdf -Community energy planning – this programme may be able to provide support for technical and professional services to support feasibility of a community or local area approach to heat and or power - https://www.westsuffolk.gov.uk/environment/Energy/communityenergyplanning.cfm We would welcome contact from NTC to discuss how/lif the District Council may be able to support the wider aspiration to make the town of Newmarket "carbon neutral" and "to mitigate the expected effects of climate change". This collaborative work may also assist the NTC in drafting an evidenced and deliverable planning policy to achieve its aspirations within the Neighbourhood Plan. Please contact Oliver Ingwall-King, Energy Advisor on 01284 75705		NKT18
	Resident	NKT17	NKT17	NKT18	Need good priced houses, low thinking failure	Unclear.	NKT18
	Resident	NKT17	NKT17	NKT18	Not sure where flood risk exists?	Thank you for these helpful comments; map added.	NKT18
1.30	FHDC Corporate	NKT17	NKT17	NKT18	Objective 4 (pg 43): To develop sustainable housing within the boundary of the designated area – Policy NKT17: Sustainable design features states that new houses should "be energy efficient (using measures such as communal heating)". We are unclear why this measure has been particularly singled out? Forest Heath District Council, (as part of the West Suffolk Councils) adopted TheWest Suffolk Energy Framework adopted in June 2018. This is in the process of being uploaded in final version; in the meantime the approved draft can be found via: https://democracy.westsuffolk.gov.uk/documents/s28729/CAB.JT.18.007%20Appendix%20B%20West%20Suffolk%20Energy%20Framework.pdf). Through the Energy Framework, the Councils set out their shared vision that "West Suffolk's residents and businesses will have access to clean, resilient and affordable energy". Key Energy Framework objectives most relevant are as follows: -We will work to reduce CO2 emissions by 35% by 2025 and 75% by 2050 based on 2010 levels working - Homes are as energy efficient as practicable with new homes built to low carbon emissions standards. Further, the Councils endorsed in June 2018 the Local Energy East Strategy: An Energy Strategy for the Tri-LEP Area (May 2018: Endorsement copy for stakeholders). The Strategy sets out as one of its key themes to, "Secure, local, affordable, low-carbon consumption – we will work to increase energy efficiency and improve energy ffordability; reducing fuel poverty. And we will work to reduce carbon emissions and improve air quality".	Thank you for these useful references; CA D1 added.	NKT18
1.30	FHDC Corporate	NKT17	NKT17	NKT18	Policy NKT17 (pg 43) - Sustainable design features for new housing–FHDC suggests that the criteria within this policy could be expanded upon to incorporate the following requirements: - all meet the minimum space standards as set out in the National Described Space Standards, Technical Guide. https://www.gov.uk/government/publications/technical-housingstandards-nationally-described-space-standard. This approach is supported by the District Council, as set out in Table 1 of the West Suffolk Technical Advice Note: https://www.westsuffolk.gov.uk/planning/Planning_Policies/upload/171205-Space-Standards-at-Dec-2017-for-West-Suffolk-FINAL-cleanversion. pdf that is used to assess residential developments by the Local Planning Authority currently in conjunction with JDMPD Policy DM22.and will be featured within the emerging West Suffolk Local Plan be provided with sufficient amenity space — again NTC may wish to refer to section 4 of the West Suffolk Technical Advice Note, which is used to assess residential developments by the Local Planning Authority currently in conjunction with JDMPD Policy DM22 all housing development should be of a size, configuration and internal layout to enable Building Regulations requirement M4 (2) 'accessible and adaptable dwellings' to be met; and 5 per cent (rounded up to the nearest whole unit) of the affordable housing component of every housing development providing or capable of acceptably providing 15 or more self-contained affordable homes, (Part M of the Building Regulations requirement M4 (3) 'wheelchair user dwellings' to be wheelchair accessible or be easily adapted for residents who	Thank you for these helpful comments; policy now addresses specific Newmarket flood risk	NKT18
	Farmet Handle Division in	NKT17	NKT17	NKT18	Policy NKT17: Sustainable design features to counter Newmarket-specific flood risk	The last of the state of the st	NKT18
1.29	Forest Heath District Council SCC	NKT17	NKT17	NKT18	Comment: This policy adds to and compliments JDMPD policy DM6 – Flooding and sustainable drainage and is welcomed. Policy NKT17: Sustainable design features If NTC wish for more parking to be provided than in the SCC parking Guidance, the policy should be underpinned by evidence justifying the greater need. SCC parking standards use the number of bedrooms in a dwelling to determine the recommended level of parking as there is a strong positive correlation between the number of bedrooms in homes and the level of car ownership, which is why the recommended parking standards increases with the number of bedrooms. In certain circumstances, such as near the centre of Newmarket, where access to services and public transport are good, it may be appropriate for lower parking standards to apply to development.	Thank you for this supporting comment. Thank you for this helpful comment; reference to requirement for parking standards removed.	NKT18

		1					
	FHDC	NKT17	NKT17	NKT18	Policy NKT17: Sustainable design features. Page 43 Comment: The policy requirements duplicate Core Strategy policies CS4 and CS5 and JDMPD policies DM2, DM7, and DM46. In addition it is not clear how encouraging parking provision over the minimum standard is a sustainable design feature as this will promote car usage rather than other more sustainable forms of transport in the town. If NTC desire different parking standards than that supported by the Highway Authority then they should evidence this requirement, demonstrate that this has been approved by SCC as Highways Authority and explain why Newmarket has a different parking need than the rest of the district / county. Overall, this policy does not add to existing planning policy and it is recommended that it be deleted or suitable evidence to substantiate a local need for any requirement that NNP identifies beyond existing national and local policy requirements is researched to justify revised policy	Thank you for these helpful comments; policy now addresses specific Newmarket flood risk	NKT18
2.40	Resident	NKT17	NKT17	NKT18	The main drain should be tubed and covered all the way beyond Studlands to help prevent flooding, call it what you like, it is No 1 drain!	Noted	NKT18
	Resident	NKT17	NKT17	NKT18	The paving over of front gardens to provide parking space should be discouraged (it increases risk of flooding and also effectively makes pavements an extension of the road / drives, which means they're less safe / attractive to pedestrians and particularly children walking to school - I'm thinking of the Exning Road in particular here.)	Thank you for your interesting comment; it would be difficult to limit the increase in numbers of driveways, except possibly by controlling the number of dropped kerbs; however, please note that new driveways are required to be permeable	NKT18
	Resident	added later	NKT17 D2	NKT18 D2	CA D2 - Does not seem many within town area, maybe further out rural	Noted.	NKT18 D2
2.14	Resident	added later	NKT17 D2	NKT18 D2	CA D2 - Jockey Club?	Noted	NKT18 D2
2.60	S. Walsh (on behalf of UNEX Group)	NKT18 para. 4.6.5	NKT17 P9.7	NKT18 P9.7	ix. In paragraph 9.7 the statement that "there should be sufficient affordable housing available to allow people who work in the town to live here" has two problems. Firstly, it is not backed up by a policy to increase overall new housing numbers within the town in order to achieve higher levels of affordable homes. Secondly, it is not in accordance with national or district policy which does not limit the occupation of affordable homes to those who "work in the town".	Noted; thank you for this helpful comment; 'or who have local connections' added to para. 9.7 [now para. 9.8] (but it should be noted that this paragraph is not excluding other groups); and 'such as (but not limited to) young people, local workers, families, older residents (55+) and people with disabilities'	NKT18 P9.7
2.25	Resident	NKT20	NKT18	NKT19	[We should build] Car-less communities [in the town centre - see above - to] release standard housing for families who are more mobile.	Noted.	NKT19
	Resident	NKT20	NKT18	NKT19	18/19/20 - Housing is a very complex section which I do not fully understand. If I may make some comments: 1) Infilling is better than spreading out. 2) Affordable starter homes are desperately needed. 3) Some stable/stud land could be sacrificed e.g. west end of High Street. 4) Beware of second homes, expecially if tourism is developed.	Thank you for your comments: 1) noted; 2) Thank you for this supporting comment; 3) noted; 4) noted.	NKT19
	Resident	NKT20	NKT18	NKT19	Afforable housing quotas should not be backed out by developers	Noted.	NKT19
	Resident	NKT20	NKT18	NKT19	Disallow people from buying big older houses cheaply and then demolishing to build more flats or apartments for profit.	Noted.	NKT19
	Resident	NKT20	NKT18	NKT19	Good quality rented accommodation also required.	Noted.	NKT19
2.24	Resident	NKT20	NKT18	NKT19	Green space must be included - otherwise this will cause social problems.	Thank you for this supporting comment.	NKT19
2.02	Resident	NKT20	NKT18	NKT19	I strongly believe, counter to our Town Council, that the proposed Hatchfield Farm Development should be allowed to proceed with a strict covenant that it <u>must</u> provide sufficient affordable housing (say at least 20% of the dwellings plus all the infrastructure - medical, shops, schools, small business probision) and provide the means for management of higher traffic levels caused. Very many of the voters in local electrions would support this proposal.	Noted.	NKT19
2.64	Resident	NKT20	NKT18	NKT19	I'm looking for a retirement flat. I don't need care. I'm happy to buy a property. When I heard that McCarthy & Stone were to build on Kinvivie, Fordham Road, I was delighted, but I've heard no more about that. I'm also interested in Mr. Gredley's plan to develop Queensbury Lodge for retiremant homes.	Noted.	NKT19
	Resident	NKT20	NKT18	NKT19	I'm not sure that all developments should cater for all elements of the housing market. I don't think that that's the way to build neighbourhoods. Also "affordable" doesn't mean these homes can be afforded.	Noted; noted.	NKT19
	Resident	NKT20	NKT18	NKT19	Limit population balance HMG [HMO?]should not alter	Unclear	NKT19
2.17	Resident	NKT20	NKT18	NKT19	Must use up housing that is not in use, ie derelict houses	Noted.	NKT19
2.57	Forest Heath District Council	NKT20	NKT18	NKT19	examples of different groups formerly in the policy added with the reason for including them. Much of the information required by this policy is already submitted either on the application form or in the supporting material when an application is submitted. West Suffolk already seek to require all new residential development to meet the National Technical standards for internal/external space – this policy could refer to the National Technical space standards to be consistent. It should be noted that the revised NPPF defines major residential development as 10 or more homes, or with a site area of 0.5 ha or	Thank you for your helpful comments; please see para. 9.1; 'or who have local connections' added to para. 9.7 [now para. 9.8] (but it should be noted that this paragraph is not excluding other groups); policy re-formatted to clarify what is meant by a 'dwelling statement'; and 'such as (but not limited to) young people, local workers, families, older residents (55+) and people with disabilities' added to NKT18a; new para. 9.7 added to emphasise diverse needs, and refer to West Suffolk Council Technical Advice Note on Space Standards for Residential Developmen; NKT18 changed to be in line with NPPF definition, p. 68.	NKT19
1.30	FHDC Corporate	NKT20	NKT18	NKT19	Policy NKT20 (Pg 44) – Dwelling Statements – criteria (b) should insert the word "or" so that: net additional dwellings OR exceeding		NKT19
1.31	FHDC	NKT20	NKT18	NKT19	1000sqm of gross internal floor area Policy NKT20: Dwelling Statements. Page 44. Comment: The policy would benefit from additional supporting text to set the context and to explain what is meant by a dwelling statement. NTC could within the supporting text advisce applicants to refer to the Strategic Housing Authority (West Suffolk Councils) regarding any affordable housing mix. West Suffolk already seek to require all new residential development to meet the National Technical standards for internal/ external space – this policy could refer to the National Technical space standards to be consistent. Please also refer to the Corporate FHDC response in Appendix C.	Thank you for this helpful comment; amended. Thank you for this helpful comment; amended.	NKT19
2.19	Resident	NKT20	NKT18	NKT19	Where? Without impacting on racing/breeding community.	Noted	NKT19
2.60	S. Walsh (on behalf of UNEX Group)	NKT20	NKT18	NKT19	x. The trigger of "exceeding 1000m2" in Policy NKT18 does not match the NPPF's definition.	Thank you for this helpful comment; amendment made.	NKT19

					De la companya de la	T	
					Your housing policy is seriously flawed and shows bias towards one section of the whole community.	Thank you for your helpful comment; 'or who have	
						local connections' added to para. 9.7 [now par. 9.8]	
		NKT20	NKT18	NKT19		and 'such as (but not limited to) young people, local	NKT19
2.40	Davidant					workers, families, older residents (55+) and people	
2.40	Resident				18/10/20 Housing is a year complex costion which I do not fully understand If I may make come composite 1) Infilling is better than	with disabilities' added to NKT18a.	
		NKT19	NKT19	NKT20	18/19/20 - Housing is a very complex section which I do not fully understand. If I may make some comments: 1) Infilling is better than spreading out. 2) Affordable starter homes are desperately needed. 3) Some stable/stud land could be sacrificed e.g. west end of High	Thank you for your comments: 1) noted; 2) Thank	NKT20
2.07	Resident	NK119	NKI19	NK120		you for this supporting comment; 3) noted; 4) noted.	NK120
2.07	Resident				Street. 4) Beware of second homes, expecially if tourism is developed. Can anything be done for the situation of ex-council/ afforable housing being bought privately for financial gain? This is removing	you for this supporting confinent, 3) noted, 4) noted.	
2.00	Resident	NKT19	NKT19	NKT20		Noted; but see 9.8.	NKT20
	Resident	NKT19	NKT19	NKT20	housing from those who genuinely need support. <u>Desperately</u> needed, especially young couples. Finding anywhere to rent/buy that's affordable is almost non-existent.	Thank you for this supporting comment.	NKT20
	Resident	NKT19 NKT19	NKT19	NKT20	Green space must be included - otherwise this will cause social problems.	Thank you for this supporting comment. Thank you for this supporting comment.	NKT20
	Resident	NKT19 NKT19	NKT19 NKT19	NKT20	How about getting on with Hatchfield. Ask our MP why he hates affordable homes for poor people. Is it because they don't own horses?	Noted.	NKT20
	Resident	NKT19 NKT19	NKT19 NKT19	NKT20 NKT20		Noted; but see 9.8.	NKT20
	Resident	NKT19 NKT19	NKT19 NKT19	NKT20	Majority of affordable housing is bought by 'Buy to Let' landlords.		NKT20
	Resident	NKT19 NKT19	NKT19 NKT19	NKT20	Needed as everywhere	Thank you for this supporting comment. Noted.	NKT20
2.25	Resident	INK119	NK119	NK120	Needs to equate to post war housing studies	Noted.	NK120
4.20	FURGO				Policy NKT19 (pg 44) – Affordable housing - it is recommended that this policy also states that affordable housing clusters should not	The all the fact that the latest accounts are a decreased	
1.30	FHDC Corporate	NKT19	NKT19	NKT20	exceed 15 dwellings. See guidance for developers within the West Suffolk Affordable Housing Supplementary Planning Document (2013)	mank you for this helpful comment; amendment	NKT20
					- https://www.westsuffolk.gov.uk/Council/Policies_Strategies_and_Plans/upload/Joint-affordable-housing-SPD.pdf).	made.	
		NKT19	NKT19	NKT20	Policy NKT19: Affordable Housing		NKT20
2.57	Forest Heath District Council				Comment: The amendments to this policy from the previous draft are supported and welcomed.	Thank you for this supporting comment.	
					Policy NKT19: Affordable Housing. Page 44		
					comment: The amendments to this policy from the previous draft are welcomed. There is a small typo in the second sentence and it is		
1.31	FHDC	NKT19	NKT19	NKT20	suggested the word 'in' is deleted. The policy might benefit from cross reference to JDMPD Policy DM22 if seeking to ensure the		NKT20
						Thank you for this helpful comment; amendment	
					Housing SPD – contained within comments on this policy in Appendix C.	made reference made.	
2.02	Resident	NKT19	NKT19	NKT20	This is a most needed initiative, especially for the 18 - 30 year residents	Thank you for this supporting comment.	NKT20
					xi. It is not helpful, in Policy NKT19, to set affordable housing cluster limits. Most [Registered Social Landlords (i.e. usually Housing		
	S. Walsh (on behalf of UNEX	NKT19	NKT19	NKT20	Assoaciations)] prefer to have their units in close proximity to facilitate easier management and maintenance etc. Setting an artificial		NKT20
2.60	Group)				and arbitrary limit of 15 per cluster will increase costs and management time for the RSLs.	Noted.	
				NKT20	18/19/20 - Housing is a very complex section which I do not fully understand. If I may make some comments: 1) Infilling is better than		NIKTOO
		added later	NKT20		spreading out. 2) Affordable starter homes are desperately needed. 3) Some stable/stud land could be sacrificed e.g. west end of High	Thank you for your comments: 1) noted; 2) Thank	NKT20
2.07	Resident			(deleted)	Street. 4) Beware of second homes, expecially if tourism is developed.	you for this supporting comment; 3) noted; 4) noted.	(deleted)
				NKT20	As a council you have severely restricted the facilities of the town for the last 25-40 years in the name of protecting Newmarket. That is		NKT20
2.40	Resident	added later	NKT20	(deleted)	why the town is dying a slow painful death.	Noted	(deleted)
				NKT20	In my experience of living in Newmarket 30+ years. Develop[ment] seems to have been ad hoc not within an overall strategy and plan.		NKT20
2.11	Resident	added later	NKT20	(deleted)	What's the aim for Newmarket in 10, 20, 30 years time?	Noted	(deleted)
				NKT20	NKT2[0] and CA D5: There should be no large scale development in NKT.		NKT20
2.19	Resident	added later	NKT20	(deleted)	in the policy of the second and the	Noted	(deleted)
				NKT20	Not against developments but would prefer smaller sites.		NKT20
2 04	Resident	added later	NKT20	(deleted)		Noted	(deleted)
2.0.	nesident			(ucicteu)	Policy NKT20: Design, Integration and Delivery of Infrastructure for Large-Scale Development in the Plan Area.	notes	(ucicicu)
					Comment: The wording of this policy is confused and needs careful reconsideration. The government defines a largescale major		
					development as one where the number of residential units to be constructed is 200 or more. Where the number of residential units to		
1				Ì	be constructed is not given in the application a site area of 4 hectares or more should be used as the definition of a largescale major		
1				l	development. For all other uses a largescale major development is one where the floor space to be built is 10,000 square metres or		
			AUVTOO	NKT20	more, or where the site area is 2 hectares or more.		NKT20
		added later	NKT20	(deleted)	Design codes and Masterplans are generally considered inappropriate for smaller sites of 10 dwellings or 1000m sq. and this type of site		(deleted)
				1	is normally dealt with by a design and access statement or development brief depending on the complexity of the proposal. Further a		1
1				Ì	contextual plan would normally inform a masterplan and would be pointless if submitted at the detailed stage if a masterplan had		
					already been approved.		
1				Ì	The last two sentences of the policy are in contradiction. It is stated that a plan must consider means to mitigate any impact on		
					infrastructure, but then that development will not be supported if detrimental impacts on infrastructure are found.	Thank you for these helpful comments; policy	
2.57	Forest Heath District Council				The issues this policy is seeking to address are dealt with by policies DM2 Creating Places – Development Principles and Local	deleted.	
		added later	NKT20	NKT20	Strategic planning [needed].		NKT20
2.25	Resident			(deleted)		Noted	(deleted)
				Ì	xii. Policy NKT20 is inappropriate, poorly written and not in accordance with national policy. A residential development of "10 or more		
				Ì	dwellings" does not constitute "large-scale development". A large-scale development, as defined in government guidance would be in		
					excess of 200 dwellings or 4 hectares. It would be wholly inappropriate to require a Masterplan or a Design Code on small schemes. A		
			NKT20	NKT20	typical part of a masterplan and design code would be breaking a large development down into "character areas". Schemes smaller than		NKT20
1		added later	NK I ZU	(deleted)	200 dwellings are too small to be split into separate character areas. It is nonsense, and shows a mis-understanding of the planning and		(deleted)
				1	design process, to suggest that schemes of 10 or more dwellings should have masterplans and design codes. The Policy is also confused		
1	S. Walsh (on behalf of UNEX			Ì	and contradictory regarding impacts on infrastructure etc. It should be re-written to clarify that suitable mitigation will be required,	Thank you for these helpful comments; policy	
2.60	Group)				where necessary, to ensure that there are no detrimental impacts.	deleted.	
					(Community Action 26) Lord Derby would support the creation of a Newmarket Community Land Trust. This would enable the local		
1.28	On behalf of Lord Derby	NKT21 CA26	NKT19 D3	NKT20 D3	community to determine the occupation criteria for new affordable housing	Thank you for this supporting comment.	NKT20 D3
2.14	Resident	NKT21 CA26	NKT19 D3	NKT20 D3	CA D3 - Local land/houses for local people.	Thank you for this supporting comment.	NKT20 D3
					I and a second treatment of the property	. ,	2023

					Community Action 26: Community Land Trust and 27: Emergency Housing Page 44		
					Comment: The amendments to this action from previous drafts are noted and welcomed. However it is suggested this Action and		
1.31	FHDC	NKT21 CA26	NKT19 D3	NKT20 D3	Community Action 27: Emergency Housing would benefit from some supporting text giving a reasoned and evidenced justification and		NKT20 D3
					that they might sit better in the document if placed under 'Housing for all' rather than 'Traffic considerations'. In addition, addition, additional		
					emergency housing for homeless people has recently been secured by West Suffolk in Newmarket. It is recommended that NTC liaise	Thank you for this supporting and helpful comment;	
					with the Strategic Housing team at West Suffolk Councils regarding community action 27 if it is to be retained.	text added; CA moved; pra. 9.10 added.	
		NKT21 CA26	NKT19 D3	NKT20 D3	Community Action D3 Community Land Trust and D4 Emergency Housing		NKT20 D3
	Forest Heath District Council				Comment: The amendments to these actions are noted and welcomed.	Thank you for this supporting comment.	
2.40	Resident	NKT21 CA26	NKT19 D3	NKT20 D3	D3: Ownership or putting things into trust doesn't work in the public sector and invariably ends up costing the rate payer more money.	Noted.	NKT20 D3
		NKT21 CA27	NKT19 D4	NKT20 D4	Community Action D3 Community Land Trust and D4 Emergency Housing		NKT20 D4
2.57	Forest Heath District Council				Comment: The amendments to these actions are noted and welcomed.	Thank you for this supporting comment.	
1.02	Resident	NKT21 CA27	NKT19 D4	NKT20 D4	Newmarket Open Door charges £181 per week in rent, which is more than I paid a private landlord only a few years ago. Far too much to		NKT20 D4
					charge people who may not receive housing benefit.	Noted.	
	Resident	NKT17 CA25	NKT20 D5	NKT20 D5	CA D5 - Always need facilities in Developments	Thank you for this supporting comment.	NKT20 D5
	Resident	NKT17 CA25	NKT20 D5	NKT20 D5	CA D5 and D6 - There is no more room In the town for large scale housing estates. No large scale housing on stud land please, or on	Noted	NKT20 D5
2.13	Resident	NKT17 CA25	NKT20 D5	NKT20 D5	CA D5 and D6 Not sure.	Noted	NKT20 D5
					Community Action 25. Page 43		
					Comment: The wording of this action needs to be carefully considered – A 'major' planning application is for residential 10+ dwellings,		
1.31	FHDC	NKT17 CA25	NKT20 D5	NKT20 D5	development on a site larger than half a hectare, or (a) building(s) exceeding 1000m²; and for offices, industrial and retail uses, new		NKT20 D5
					buildings exceeding 1000+ m² or sites of 1+ hectare; and greater than 10+ Gypsy / traveller pitches. 'Any major new development'	Thank you for this helpful comment; amendments	
					suggests that all land uses are covered by this Community Action.	made.	
					Community Actions D5 and D6.		
		NKT17 CA25	NKT20 D5	NKT20 D5	Comment: Given the comments above it is suggested the first sentence of D5 is reworded to read	Thank you for this helpful comment; CA D5 changed	NKT20 D5
2.57	Forest Heath District Council				'For all proposals of 10 or more dwellings'	to be in line with NPPF definition, p. 68.	
2.24	Resident	NKT17 CA25	NKT20 D5	NKT20 D5	From NKT20: Green space very important.	Thank you for this supporting comment.	NKT20 D5
			NUCTOO DE	NUCTOO DE	From NKT20: I don't think a development of less than 100 homes could support a local shop.	Thank you for this helpful comment - note 'where	NU/T20 DE
2.30	Resident	NKT17 CA25	NKT20 D5	NKT20 D5		appropriate' in D5.	NKT20 D5
2.19	Resident	NKT17 CA25	NKT20 D5	NKT20 D5	NKT21 and CA D5: There should be no large scale development in NKT.	Noted	NKT20 D5
2.06	Resident	NKT10 CA12	NKT20 D6	NKT20 D6	CA D5 and D6 - There is no more room In the town for large scale housing estates. No large scale housing on stud land please, or on	Noted	NKT20 D6
2.13	Resident	NKT10 CA12	NKT20 D6	NKT20 D6	CA D5 and D6 Not sure.	Noted	NKT20 D6
	Resident	NKT10 CA12	NKT20 D6	NKT20 D6	CA D6 - Realise need for housing but without impacting on environment on Newmarket	Noted	NKT20 D6
	Newmarket Vision 'TRET'				Community Action D6: Is this the official definition of a large scale development?	Thank you for this helpful comment; CA D6 changed	
2.36	Group	NKT10 CA12	NKT20 D6	NKT20 D6		to be in line with NPPF definition, p. 68.	NKT20 D6
	·				Community Actions D5 and D6.		
		NKT10 CA12	NKT20 D6	NKT20 D6	Comment: Given the comments above it is suggested that D6 is reworded to read	Thank you for this helpful comment; amendment	NKT20 D6
2 57	Forest Heath District Council		14112020	141120 20	' that any development of 10 or more dwellings or 1000 m2 or more of non-residential floor space outside'	made.	14112020
	Resident	NKT18	NKT21	NKT21	Essential	Thank you for this supporting comment.	NKT21
	Resident	NKT18	NKT21	NKT21	Having lived in London, I do not see this as a major initiative	Thank you for this supporting comment.	NKT21
		111120			Maximising the digital innovations for the town is a must if it is to be a town truly fit for the future. Highest internet speed, town wide, is		
2 48	Resident	NKT18	NKT21	NKT21	a utility must, in the same way as water and electricity is.	Thank you for this supporting comment.	NKT21
	Resident	NKT18	NKT21	NKT21	Needs constant improvement but like all these requires funds.	Noted.	NKT21
	Resident	NKT18	NKT21	NKT21	NKT21: Essential.	Thank you for this supporting comment.	NKT21
2.15	nesident	INCID	INNIZI	INNIZI	Policy NKT18: Broadband. Page 44	Thank you for this supporting comment.	INNIZI
					Comment: This policy would benefit from some supporting text setting the context and evidencing the need for the policy. In addition		
					how future-proof the policy is for technological changes should be given consideration. It would be advisable to seek advice from		
1.31	FHDC	NKT18	NKT21	NKT21			NKT21
					technology infrastructure providers about alternative "future" options to fibre/ high speed broadband and to consider incorporating	The all the fact the latest and a second and a second	
					their responses. Otherwise, if high speed broadband is replaced by alternative technology prior to the proposed end of the Plan period	Thank you for this helpful comment; amendment made.	
					of 2031, the policy will be obsolete.	maue.	
2 5 7	Facest Heath District Co. 127	NKT18	NKT21	NKT21	Policy NKT21: High Speed Communication Technology	The all the second seco	NKT21
2.5/	Forest Heath District Council				Comment: This policy is noted and welcomed.	Thank you for this supporting comment.	
					Policy NKT21: High Speed Communications Technology. SCC supports the provisioning of high speed internet to any new development		
		NKT18	NKT21	NKT21	and suggest a re-worded version of this policy to include more specific requirements, which should make this policy more effective and	The class Country had City	NKT21
					reflect paragraph 112 of the NPPF (added text initalics deleted text in strikethrough): "All new developments should incorporate	Thank you for this helpful comment; amendments	
	Suffolk County Council				infrastructure capable of accepting high speed electronic communications technology, including access to [the internet] full fibre	made.	
	Resident	NKT21 CA28	NKT21 E1	NKT21 E1	CA E1 - Desperately needed!	Thank you for this supporting comment.	NKT21 E1
	Resident	NKT21 CA28	NKT21 E1	NKT21 E1	CA E1 - Soon as possible.	Thank you for this supporting comment.	NKT21 E1
2.14	Resident	NKT21 CA28	NKT21 E1	NKT21 E1	CA E1 - Stop lorries coming off A14 through Kentford/Bury Road into Newmarket instead of going on to Junction 37	Thank you for this supporting comment.	NKT21 E1
		NKT21 CA28	NKT21 E1	NKT21 E1	CA E1: Absolutely essential in my opinion. I can't see how any further development can be sanctioned that would use Junction 37 until it		NKT21 E1
2.45	Resident	22 6.123			is completely rebuilt or redesigned.	Thank you for this supporting comment.	
					Community Action 28: A14/142 Junction. Page 46		
1.31	FHDC	NKT21 CA28	NKT21 E1	NKT21 E1	Comment: The Highway Authority have schemes in place and have applied for funding to Highways England to address this issue. Both		NKT21 E1
					bodies are already aware of the junction. Consideration should be given as to what NTC is seeking to achieve with this action and if it is	Thank you for this supporting comment.	
	Newmarket Vision 'TRET'	NKT21 CA28	NKT21 E1	NKT21 E1	Community Action E1: YES!! Strong support for this action (Junction 37).		NKT21 E1
2.36	Group	MUIZI CAZS	INN 121 E1	INN 121 E1		Thank you for this supporting comment.	INVISTET
		NIVT24 CA22	NIVT24 F4	NIVT24 F4	E1: Major improvements have to be made in the very near future as this is getting more dangerous every year as the queues get longer		NIVT24 F4
	Resident	NKT21 CA28	NKT21 E1	NKT21 E1	stretching back onto the inside lanes of the A14.	Thank you for this supporting comment.	NKT21 E1
2.42		NKT21 CA28	NKT21 E1	NKT21 E1	Improve safety; Huge amount of traffic queued at peak times; Getting out of St Albans can take several minutes at peak times.	Thank you for this supporting comment.	NKT21 E1
	Resident	NKT21 CA28	INKIZILI	INKIZILI			
1.07	Resident	NKT21 CA28 NKT21 CA28	NKT21 E1	NKT21 E1	In general more options need to be given to avoid the town centre altogether. Another entrance to Waitrose etc.	Thank you for this supporting comment.	NKT21 E1
1.07						Thank you for this supporting comment. Thank you for this supporting comment.	NKT21 E1 NKT21 E1

		ı	1	1	D 1774 10 10 10 10 10 10 10 10 10 10 10 10 10		
					Paragraph 7.7.4 and Community Action 28: A14/A142 Junction		
1.29	SCC	NKT21 CA28	NKT21 E1	NKT21 E1	Suffolk County Council is aware that improvements will be required at this junction. The County Council has recommended that		NKT21 E1
					Highways England includes this junction within its 'Regional Investment Strategy 2 (RIS2) programme. Other options to improve the	The state of the s	
4.00	Desired to the second s	NUCTO4 0420	NUCTOA FA	NUCTO4 54	junction are linked to development within Forest Heath and East Cambridgeshire	Thank you for this supporting comment.	NU/T24 F4
	Resident Resident	NKT21 CA28 NKT21 CA28	NKT21 E1 NKT21 E1	NKT21 E1 NKT21 E1	Turning right from A14 onto A142 – a nightmare. A roundabout, traffic lights? Urgent	Thank you for this supporting comment. Thank you for this supporting comment.	NKT21 E1 NKT21 E1
1.04	resident	INKTZI CAZO	INKIZIEI		Objective 5: To develop a sustainable transport network	mank you for this supporting comment.	
1 21	FHDC	NKT21 para.	NKT21 para.	NKT21 para.	Comment: It is suggested Suffolk County Council as the Highways Authority and the Newmarket Vision Transport Group are consulted on		NKT21 para.
1.51	FRIDC	4.7.1	10.1	10.1	the Neighbourhood Plan in general and this section specifically.	Thank you for this helpful advice.	10.1
					xiii. Objective E on sustainable transport includes, in paragraph 10.1, that "we should minimise car usage in and around the town by	Thank you for this helpful advice.	
					encouraging walking and cycling". This is to be welcomed but it is only achievable if new housing is built within the town centre within		
		NKT21 para.	NKT21 para.	NKT21 para.	walking and cycling distance of all of the local shops and services and facilities etc. As noted above, the neighbourhood plan should		NKT21 para.
	S. Walsh (on behalf of UNEX	4.7.1	10.1	10.1	promote and encourage the best use of the available town centre allocated residential sites by maximising the densities and dwelling		10.1
2 60	Group)				numbers so that these sustainable town centre sites are put to the best use.	Noted.	
2.00	с. сар,				Infrastructure Page 43	notes.	
		NKT17 para.	NKT21 para.	NKT21 para.	Comment: The supporting text in paragraph 4.6.4 deals with connectivity and a more walkable environment and does not relate to the		NKT21 para.
1.31	FHDC	4.6.4	10.2	10.2	policy it precedes which deals with broadband. This text might sit better under the pedestrian and cycle route heading on page 46 and	Thank you for this helpful comment; amendment	10.2
		4.0.4	10.2	10.2	alternative supporting text for the draft broadband policy NKT18 could be provided.	made.	10.2
		NKT21 para.	NKT21 para.	NKT21 para.	10.3 Speed limits on Barbara Stradbroke Avenue.	mode:	NKT21 para.
2.28	Resident	4.7.2	10.3	10.3	and spece minutes of building streets of the street of the streets of the streets of the streets of the street of the streets of the street of the	Noted.	10.3
					10.3: I read somewhere that it would be good if people would use other routes to bypass the main section of the High Street, for		
					instance New Cheveley Road. Have the people who suggested this ever driven along New Cheveley Road? It is a constant case of giving		
		NKT21 para.	NKT21 para.	NKT21 para.	way to traffic coming the opposite way and of squeezing as far to the left as possible (and hoping your wing mirrors survive) to avoid		NKT21 para.
		4.7.2	10.3	10.3	oncoming cars that will give way to nobody! The parking all over the place has now extended into Cheveley Road, and Old Station Road		10.3
2.49	Resident				isn't doing well either. This is not a realistic alternative route to the High Street - it would have been say 10 years ago but it isn't now.	Noted.	
		NKT21 para.	NKT21 para.	NKT21 para.	10.4: Clock Tower) Concrete balls from China. Debate on that best left to car drivers. But you may like to know that new drivers of buses		NKT21 para.
2.26	Resident	4.7.3	10.4	10.4	have difficulty going around them coming from The Rookery.	Noted.	10.4
		NKT21 para.	NKT21 para.	NKT21 para.	From CA E1 - Traffic at Clock Tower could be improved by having an entry + exit route out of Waitrose.		NKT21 para.
2.12	Resident	4.7.3	10.4	10.4		Thank you for this supporting comment.	10.4
		NIKT24	NIVT21	NKT21 para.	Exning Parish Council would particularly like to make note to Point 4.7.4; and would give support to any plans to urgently improve		NIVT24
1.24	Exning Parish Council	NKT21 para. 4.7.4	NKT21 para. 10.5	10.5	junction 37 (A142/A14). The Parish Council strongly agrees that this junction is extremely hazardous for road users and is in need of		NKT21 para. 10.5
		4.7.4	10.5	10.5	major improvement works.	Thank you for this supporting comment.	10.5
					Paragraph 7.7.4 and Community Action 28: A14/A142 Junction		
1.29	scc	NKT21 para.	NKT21 para.	NKT21 para.	Suffolk County Council is aware that improvements will be required at this junction. The County Council has recommended that		NKT21 para.
1.23	300	4.7.4	10.5	10.5	Highways England includes this junction within its 'Regional Investment Strategy 2 (RIS2) programme. Other options to improve the		10.5
					junction are linked to development within Forest Heath and East Cambridgeshire	Thank you for this supporting comment.	
		NKT21	NKT22	NKT22	10.10: Railway Crossings) Horrendous to cut the town in two. Why can't people look riht, left and right again - look and listen. Folk have		NKT22
2.26	Resident				crossed on foot and with cycles for many years. Unfair. Nanny state!	Thank you for these supporting comments.	
		NKT21	NKT22	NKT22	10.10: Weatherby crossing - I know this isn't in the Town Council's control but I do hope a way is found to keep this crossing open. So		NKT22
2.49	Resident				many people use it every day, visibility is good and trains aren't going fast as they are either approaching or leaving the station.	Thank you for this supporting comment.	
		NKT21	NKT22	NKT22	But use up to date data, not the outdated traffic info used to block Hatchfield Farm. E2: I don't agree that crossing the High Street is		NKT22
	Resident				difficult. There are 4 sets of traffic and a zebra crossing!	Noted; noted.	
	Resident	NKT21	NKT22	NKT22	Condsider mini roundabout on Exning Road for Aldi/Hospital/Exning Road junction.	Noted.	NKT22
	Resident	NKT21	NKT22	NKT22	Do we not need these bigger companies to provide employement outside of Horseracing?	Noted.	NKT22
2.25	Resident	NKT21	NKT22	NKT22	If [the] town was car-less, stable staff [could] walk/bike to work - it would help housing. NKT21: Travel Plans Policy. Page 44	Noted.	NKT22
					, ,		
					Comment: The 16th April Main Modification 18 to the Forest Heath Submission Site Allocations Local Plan puts forward the following		
					text in relation to development proposals in Newmarket.		
					Permission will only be granted for development proposals where applicants can demonstrate that the transport impact of each		
					proposal (including cumulative impacts where appropriate) on horse movements in the town, together with impacts on other users of		
			l		the highway, has been assessed to: (i) determine whether the proposal results in material adverse impacts; and		
	FUDC				(ii) where necessary, to identify any measures necessary to mitigate the individual (and, where appropriate, cumulative) transport		
1.31	FHDC	NKT21	NKT22	NKT22	impacts of development (which may include contributions to upgrading horse crossings and measures to raise awareness of the special		NKT22
					circumstances and highway safety issues in Newmarket where appropriate).'		
					It is considered this modification, in combination with any EIA and JDMPD Policy 45 that requires Travel plans/ Assessments for major		
					developments or where the proposed development is likely to generate significant traffic movements and have significant transport		
					implications, makes the proposed policy NKT21 unnecessary and it is suggested it be deleted.		
					Should NTC be minded to retain a policy it would benefit from supporting text giving context, and a reasoned justification for the policy's		
			l		requirements. The wording should be given further consideration – why are only major residential schemes asked for a travel plan when		
		<u> </u>		1	other forms of major development (and some non-major developments) create vehicle movements?	advice sought and policy reworded.	

			1				
		NKT21	NKT22	NKT22	NKT22: Impact of Traffic from Development Proposals Comment: The first sentence of para 10.7 refers to horses using Newmarkets 'road network' it is acknowledged that horses do at times use the highway, but the bulk of horse movements are on the horse walks. It is suggested the current situation would be more accurately reflected if this sentence read - 'Newmarket is unique because of the number of horses using its horse walks and crossing its road network' The wording of NKT22 is based on the proposed wording of the 16th April Main Modification 18 to the Forest Heath SALP policy SA6B and it should be noted that this policy is still being considered by the planning inspectorate and may be subject to change. Notwithstanding this it is suggested the following amendments are made to this policy to more closely align it with the policy tested at Inquiry and ensure consistency when assessing development proposals in the town. It is suggested 'where appropriate' is inserted within the brackets in the first sentence after 'cumulative impact'; the start of criteria ii is amended to read 'where necessary identify any measures to mitigate the individual' and to delete criteria iii as congestion is a transport impact, so this issue is already addressed by criteria ii. To read: 'Permission will only be granted for development proposals that generate significant amounts of movement where applicants can demonstrate that the transport impact of each proposal (including cumulative impacts where appropriate) on the safety of horse movements in the town and the safety of other users of the highway, including emergency services of all types, have been assessed to: (i) determine whether the proposal results in material adverse impacts (ii) determine whether the proposal results in material adverse impacts (iii) where necessary, to identify any measures to mitigate the individual (and, where appropriate,	Thank you for these helpful comments; please note that there are areas of the town (in particular south of the High Street) where there are no horse walks or crossings and the horses walk along the roads;	NKT22
					cumulative) transport impacts of development. Where appropriate, these measures may include	amendment made to first sentence of NKT22; NKTii.	
2.57	Forest Heath District Council				contributions to upgrading horse crossings and measures to raise awareness of the special	amended, and NKTii.and iii. combined.	
2.45	Resident	NKT21	NKT22	NKT22	NKT22: Yes, especially with regard to the Clock Tower Roundabout and the junction of Fred Archer Way and the A142.	Thank you for this supporting comment.	NKT22
1.29	scc	NKT21	NKT22	NKT22	Policy NKT 21: Travel Plans Evidence is required to underpin this policy and justify why developments of 10 dwellings or aboverequire travel plans. NPPF paragraph 111 states development that "will generate a significant amount of traffic" require travel plans. The Plan needs to justify why 10 dwellings is significant. Common practice is that 50-100 dwellings or above is the trigger point for travel plans and SCC would not support implementation of Travel Plans which did not accord with national policy. Please note that the purpose of travel plans is to integrate sustainable travel into developments, rather than manage vehicle movements and assessing cumulative impacts would be	Thank you for these helpful comments; further SCC advice sought and policy reworded.	NKT22
2.50	S # 11 S	NKT21	NKT22	NKT22	Policy NKT22 Impact of Traffic From Development Proposals. SCC welcomes the changes made to this policy and considers it to be an	The state of the s	NKT22
	Suffolk County Council Resident	NKT21	NKT22	NKT22	appropriate approach to the address traffic impacts in Newmarket. Redesign junction at Clock tower and Waitrose	Thank you for this supporting comment. Thank you for this supporting comment.	NKT22
2.21	Resident				Traffic Flow: The roundabout by the Clock Tower would work much better if this was a one way traffic flow round the island with Prezzo	mank you for this supporting comment.	
2.10	Resident	NKT21	NKT22	NKT22	and the Premier Inn. The present roundabout gets grid locked with traffic particularly on race days.	Noted; thank you for this supporting comment.	NKT22
	Resident	NKT25 CA30	NKT22 E2	NKT22 E2	CA E2 - Courtesy crossing at Clock Tower needs to be moved. Need pedestrian crossing near Severals.	Thank you for these supporting comments.	NKT22 E2
2.08	Resident	NKT25 CA30	NKT22 E2	NKT22 E2	CA E2 - Essential crossings at Clock Tower. 1) I don't agree that is pedestrian crossing at the Clock Tower is dangerous. Just check that the driver of the approaching car has seen you and is slowing before you leave the kerb. 2) We need a crossing from Old Station Road to Bury Road. Many people could enjoy the seats on the Severals and The Town War Memorial Garden if there was a crossing on the Bury Road. 3) I consider it would be too dangerous to put a crossing on the Fordham Road because of the existing lights and junctions.	Noted; Thank you for this supporting comment; noted.	NKT22 E2
2.12	Resident	NKT25 CA30	NKT22 E2	NKT22 E2	CA E2 - NEED A PED CROSSING TO THE THEATRE FROM GROSVENOR YARD (ie FITZROY ST). Nightmare for pedestrians - Waitrose/Clock Tower junctions - very bad.	Noted; thank you for this supporting comment.	NKT22 E2
2.09	Resident	NKT25 CA30	NKT22 E2	NKT22 E2	CA E2- I Have already commented on the importance of finding a solution to (iv) but the other areas listed are equally important. It is very dangerous to cross near the clock tower- the zebra crossing has no lights and the islands around the roundabout have no height.	Thank you for this supporting comment.	NKT22 E2
2.26	Resident	NKT25 CA30	NKT22 E2	NKT22 E2	CA E2: Zebra Crossing) Needs repainting near Clock tower. The white Is worn and drivers from Bury Road direction are not expecting it. Lorry drivers have biggest problem with air brakes. But please don't abolish it.	Thank you for these supporting comments.	NKT22 E2
	FHDC	NKT25 CA30	NKT22 E2	NKT22 E2	Community Action 30 Safety at Junctions. Page 48 Comment: It is suggested NTC liaise with SCC as Highways Authority – do they concur that there are "safety issues"? The "safety issues" should be defined and evidenced in supporting text.	Thank you for this advice.	NKT22 E2
1.29	scc	NKT25 CA30	NKT22 E2	NKT22 E2	Community Action 30: Safety at Junctions Suffolk County Council is currently coordinating transport investment in Newmarket as part of the Newmarket Transport Working Group The safety issues could potentially be perception of safety. It is SCC policy to focus improvements at the sites of accidents, however there could potentially be scope for the neighbourhood plan to propose public realm improvements to improve feelings of safety.		NKT22 E2
2.56	Suffolk County Council	NKT25 CA30	NKT22 E2	NKT22 E2	Community Action E2: Safety at Crossing Points and Junctions. SCC welcomes further information gathering within Newmarket. It is important that any evidence gathered in relation to the highway is objective and related to relevant policies and standards. SCC would recommend that a monitoring and evaluation strategy is developed in discussion with the Newmarket Vision Transport Working Group.	Thank you for this supporting comment	NKT22 E2
	Resident	NKT25 CA30	NKT22 E2	NKT22 E2	Crossing Fordham Road to get to the Severals difficult and dangerous at busy times.	Thank you for this supporting comment	NKT22 E2
2.32	Resident	NKT25 CA30	NKT22 E2	NKT22 E2	E2: Clock Tower "level crossing" is very dangerous.	Thank you for this supporting comment.	NKT22 E2
2.46	Resident	NKT25 CA30	NKT22 E2	NKT22 E2	E2: Giving priority to pedestrians/cyclists around town would make all crossings safer as car drivers would have to halt, rather than seeing other road users as a nuisance.	noted.	NKT22 E2
2.47	Resident	NKT25 CA30	NKT22 E2	NKT22 E2	E2: Most recent development has prioritised cars over pedestrians / cyclists. (The 'new' Waitrose crossing etc.) In addition, at new pedestrian crossings it is almost impossible to see the green man and there is no beeping. (I would have thought this contravenes accessibility issues for the visually impaired?).	Noted; noted	NKT22 E2
	No. of the Big	NKT25 CA30	NKT22 E2	NKT22 E2	E2: This is a really strong area in the document. The proposals for the horsewalks and the linking of the highway to Waitrose and the	Thank you for this supporting comment	NKT22 E2
2.47	Newmarket BID Resident	NKT25 CA30	NKT22 E2	NKT22 E2	Clock Tower must be supported. from NKT 17: I'm also slightly concerned that rather than prioritise pedestrians at the clock tower junctions, the Newmarket plan simply suggests moving the only crossing that does currently exist there further away - ie the response is to inconvenience pedestrians again, rather than to encourage car drivers to consider other road users / shared space.	Noted.	NKT22 E2
	Resident	NKT25 CA30	NKT22 E2	NKT22 E2	Prohibit parking at brow of Hill Hamilton Road/Rowley Drive junction (outside tennis courts)	Noted.	NKT22 E2
	Resident	NKT25 CA30	NKT22 E2	NKT22 E2	There should be speed limits, e.g. Fitzroy Street. Zebra crossing at Clock Tower – very dangerous; Crossing from Old Station Road to Fordham Rad is dangerous – take life in hands!;	Noted.	NKT22 E2
1.07	Resident	NKT25 CA30	NKT22 E2	NKT22 E2	Lebra crossing at Clock Tower – very dangerous; Crossing from Old Station Road to Fordham Rad is dangerous – take life in hands!; Crossing from Premier Inn to Severals (especially car boot sale days).	Thank you for this supporting comment.	NKT22 E2

1.07	Resident	NKT25	NKT22: next policy deleted	NKT22: next policy deleted	Crossing High Street from Market Street is an issue – as a driver and pedestrian.	Thank you for this supporting comment	NKT22: next policy deleted
1.02	Resident	NKT25	NKT22: next policy deleted	NKT22: next policy deleted	Crossings would not be required if the High Street was closed to traffic at peak times.	Noted.	NKT22: next policy deleted
1.29	scc	NKT25	NKT22: next policy deleted		Policy NKT25: Movement on Newmarket High Street SCC support the principle of reduced vehicle prominence on Newmarket High Street, however the word "emphasis" in the policy needs to be more clearly defined. It is recommended that the Plan clearly sets out how it envisages Newmarket High Street to be redeveloped in supporting text, if this opportunity comes forward.	Thank you for this helpful comment; content moved to CA.	NKT22: next policy deleted
1.31	FHDC	NKT25	NKT22: next policy deleted	policy deleted	Policy NKT25: Movement on Newmarket High Street. Page 47 Comment: The aim of this policy is supported however as worded the policy seems to be expressing an aspiration of NTC rather than an implementable planning policy. As public realm enhancements or highways works are normally carried out by the relevant authorities they do not require planning permission. This issue might be better included in a general policy or community action supporting the delivery of a high quality public realm in Newmarket High Street through the production of a public realm design strategy prepared in conjunction with the LPA and SCC as Highways Authority. This could list the issues any strategy should address. It is suggested this policy might sit better in Community Action 37: Public Realm.	Thank you for this helpful comment; moved as suggested to CA.	NKT22: next policy deleted
1.01	Resident	NKT25	NKT22: next policy deleted	NKT22: next policy deleted	The High Street needs to be more pedestrian friendly to encourage community and to improve safety. Trying to cross to the Severals is very dangerous, especially with children. Pedestrian crossings need to be provided to access the Severals. This would 'connect' the town, and provide improved access to events/ street performances.	Thank you for this supporting comment	NKT22: next policy deleted
2.14	Resident	added later	NKT23	NKT23	CA E4 and E5 - Car drivers don't realise that Palace St / Route 51 is a contraflow cycle route. Pedestrians don't realise it's a road.	Noted.	NKT23
2.30	Resident	added later	NKT23	NKT23	Definitely keep Weatherby Crossing.	Thank you for this supporting comment	NKT23
2.08	Resident	added later	NKT23	NKT23	Essential Rail crossing for Several hundred people every day. It is vital that the Weatherby rail crossing remains open for pedestrians and cyclists. This provides a safe, pollution free route into town for several hundred people every day. This is the strong feeling of the ladies of the Open Door Group, who meet at the school in All Saints Road.	Thank you for these supporting comments.	NKT23
2.43	Resident	added later	NKT23		For 10.10. This hasn't been thought through properly in the bigger picture. Absolutely all pedestrians and cyclist should be able to cross the railway line safely and steps are not the solution, a subway probably fits the bill better. Without doing this the development plan is not opening the way for improvements on the line, which will never happen when pedestrians and cyclists are crossing. The rail service needs severe improvement as it is shockingly bad. This also feeds into 10.16 which doesn't sufficiently consider improving the rail approaches to allow improvements.	Noted.	NKT23
2.65	Resident	added later	NKT23	NKT23	Keep the Weatherby Crossing.	Thank you for this supporting comment	NKT23
2.12	Resident	added later	NKT23	NKT23	Much more respect in *all* residential streets. 20mph! Should be applied and respect for residents/pedestrians/cyclists!	Noted.	NKT23
2.57	Forest Heath District Council	added later	NKT23	NKT23	Policy NKT23: Public Right of Way Network Comment: This new policy is noted and welcomed.	Thank you for this supporting comment	NKT23
2.5€	Suffolk County Council	added later	NKT23	NKT23	Public Rights of Way (PRoW). The additions to the plan which support the expansion and protection of the PRoW network, in particular the inclusion of policy NKT 23, are welcome. PRoW is well considered in the updated draft of the plan, including its potential to enhance pedestrian and cycle connectivity within the town and as such SCC has no further comments regarding PRoW.	Thank you for this supporting comment.	NKT23
2.11	Resident	added later	NKT23 E3	NKT23 E3	CA E3: Publish map of routes.	Thank you for this helpful comment: add 'promote public awareness of the Public Right of Way network in Newmarket'.	NKT23 E3
1.29	scc	NKT22	NKT23 E3	NKT23 E3	Policy NKT22: Pedestrian and Cycle Network It is suggested that this policy is amended to include the following wording: "Existing public rights of way will be protected, and opportunities sought to upgrade and expand the network."	Thank you for this helpful comment: wording adjusted.	NKT23 E3
2.25	Resident	NKT22 NKT24 and CA29	NKT23 E4	NKT23 E4	CA E4 - [in the] future -buggies.	unclear.	NKT23 E4
2.24	Resident	NKT22 NKT24 and CA29	NKT23 E4	NKT23 E4	CA E4 - Cycle path [needed] on Fordham Road.	Thank you for this supporting comment.	NKT23 E4
2.18	Resident	NKT22 NKT24 and CA29	NKT23 E4	NKT23 E4	CA E4 - It's difficult enough to *walk* safely on our pavements at the moment without sharing them/halving them for cyclists.	Noted.	NKT23 E4
2.08	Resident	NKT22 NKT24 and CA29	NKT23 E4	NKT23 E4	CA E4 - Need for cycle path Old Station Road.	Thank you for this supporting comment.	NKT23 E4
2.12	Resident	NKT22 NKT24 and CA29	NKT23 E4	NKT23 E4	CA E4 - Need safe cycle routes around the major junctions.	Thank you for this helpful comment; point iii added to CA E4.	NKT23 E4
2.07	Resident	NKT22 NKT24 and CA29	NKT23 E4	NKT23 E4	CA E4 - Surely Exning Road with schools needs designated cycle lane.	Noted.	NKT23 E4
2.14	Resident	NKT22 NKT24 and CA29	NKT23 E4	NKT23 E4	CA E4 and E5 - Car drivers don't realise that Palace St / Route 51 is a contraflow cycle route. Pedestrians don't realise it's a road.	Noted.	NKT23 E4
I	Resident	NKT22 NKT24 and CA29	NKT23 E4	NKT23 E4	CA E4: Not all know where they are.	Thank you for this supporting comment.	NKT23 E4

NKT23 E4 shelpful comment; amendment noted; noted; thank youfro this ent. NKT23 E4
NKT23 E4
NKT23 FA
se helpful comments: noted; d to CA C7; noted.
NKT23 E4
NKT23 E4
NKT23 E4
NKT23 E4
s comment: forward cycling NKT23 E4
NKT23 E4
s supporting comment. NKT23 E4
NKT23 E4
NKT23 E4
NKT23 E4
s helpful comment; content moved NKT23 E4
s helpful comment; content moved NKT23 E4 s helpful comment; content moved NKT23 E4 NKT23 E5
s helpful comment; content moved NKT23 E4 s helpful comment; content moved NKT23 E4 NKT23 E5 s supporting comment. NKT23 E5 NKT23 E5
s helpful comment; content moved NKT23 E4 s helpful comment; content moved NKT23 E4 NKT23 E5
s helpful comment; content moved NKT23 E4 s helpful comment; content moved NKT23 E4 NKT23 E5 s supporting comment. NKT23 E5 NKT23 E5
5 3

$\overline{}$					I couldn't find the cycle route up to the racecourse / National Stud (the one mentioned in the Neighbourhood Plan) listed on any Sustran	s	
2.47	Resident	NKT23	NKT23 E5	NKT23 E5	or Local Authority maps, or on the online OS one.	Thank you for this helpful comment.	NKT23 E5
1.31	FHDC	NKT23	NKT23 E5	NKT23 E5	Policy NKT23: Cambridge-Bottisham Cycle Way Page 47 Comment: This policy relates to land outside of Newmarket's designated area, potentially goes beyond the remit of a development plan	Thank you for this helpful comment; content moved	NKT23 E5
-					policy and might be better expressed as a community action. The advice of SCC as Highways Authority should be sought. Para 4.7.6 (pg 46) — Pedestrian and cycle routes — seeks to encourage a connected network of walking and cycle routes, which is	to CA E5; path is in area of plan. Thank you for this suppoorting and helpful	
1 30	FHDC Corporate	NKT21 para.	NKT23 para.	NKT23 para.	supported. NTC may wish to support this aspiration through an associated community action on safe cycling initiatives. Please liaise with		NKT23 para
1.30	Tribe corporate	4.7.6	10.11	10.11	SCC in this regard and see also comments on Policy NKT16 – Yellow Brick Road Linear Park.	added to CA E5.	10.11
					Horseswalks and crossings all need to be reviewed and made safer for everybody. Horse numbers continue to increase significantly with		
		added later	NKT24	NKT24	little investment from the racing industry . It is left to the developers or public purse! Yet you harp on about how much money racing		NKT24
2.40	Resident				brings into the area!	Thank you for this supporting comment; noted.	
	Resident	added later	NKT24	NKT24	More hedges [needed].	Thank you for this supporting comment.	NKT24
2.13	Resident	added later	NKT24	NKT24	Need work.	Noted.	NKT24
					NKT24 and E6: The treatment [afforded] to "Horsewalks" continues to concern me - even more, so in fact, because of some revision		
					made: I am puzzled by some of the text. The Public Highways and Byways are within the stewardship of the Highways Authority alone,		
		added later	NKT24	NKT24	i.e. the County Council in most cases. That Council is aware of all the Primary and Secondary legislation relating to its duties. The Highways Authority has a broad remit, with a range of expertise available. Suggestions may be put to that Authority at any time will		NKT24
					contact the independent examiner in due course, and as I feel the need. Meanwhile, the Steering Group may find it helpful to seek		
2.52	Resident				advice from the Staff of Suffolk County Council and, perhaps, Forest Heath Council: they have good archives	Noted; all policies have been considered by SCC.	
					NKT24, CA E6, E7Need closer monitoring. High Vis jackets - not worn. Little supervision for change stings - esp. junction of Rowley		
2.28	Resident	added later	NKT24	NKT24	Drive/Hamilton Road	Thank you for this supporting comment; noted.	NKT24
П		added later	NKT24	NKT24	Policy NKT24: Horse walks		NKT24
2.57	Forest Heath District Council	auded lutel	2	127	Comment: This policy compliments Policy DM50 of the JDMPD and is supported and welcomed.	Thank you for this supporting comment.	.411.2-4
					See comment on CA A5 - Should be improved by planting of hedges as in [The] Rows. [This] could be an attraction for	Thank you for these helpful and supporting	
2.24	Davidant	added later	NKT24	NKT24	tourists/locals/cyclists. From 1pm [this could be a] good, attractive walk to [the] racecourse. Should be kept clean.	comments; references to The Rows added to NKT1,	NKT24
	Resident Resident	added later	NKT24	NKT24	Well organised but florencent jackets should be worn	para. 6.8, NKT2.b.ii, CA A5, para. 10.13, and NKT24. Noted.	NKT24
	Resident	added later	NKT24	NKT24	With consideration for intersection with traffic	Thank you for this supporting comment.	NKT24
					(Community actions 31 and 32) Lord Derby supports the review of horse crossings and the particular reference to the improvement of	,	
1.28	On behalf of Lord Derby	NKT25 31	NKT24 E6	NKT24 E6	the Rayes Lane crossing.	Thank you for this supporting comment.	NKT24 E6
					3.1 ask the Inspector to ensure that the Neighbourhood Planners do not exceed their powers. Control of public highways and byways lies		
					with the Highways Authority alone. That body has the duty of ASSERTING the right of the general public to use those routeways, and any		
1 21	Resident	NKT25 CA31	NKT24 E6	NKT24 E6	traffic control measures are at that body's skilled discretion. The proposed Plan contains a map which claims to show" horsewalks ".But		NKT24 E6
1.21	Resident	NK125 CASI	NK124 LU	NK124 L0	it does not distinguish between routes on private land from the public routes. Public routes are under the stewardship of the Highways		NK124 LU
					Authority, who must consider the safety and convenience of all road users. In doing so, they will follow nationally-approved procedures.		
					Owners of private land are in a different position, giving priority to their own interests. For example, they may allow public use only in the		
	Resident Resident	NKT25 CA31	NKT24 E6	NKT24 E6	CA E6 - Cyclists [should] not use Rayes Lane to Watercourse with horses - dismount or use path.	Thank you for this supporting comment.	NKT24 E6
2.21	Resident	NKT25 CA31	NKT24 E6	NKT24 E6	CA E6 - Run off after rain. CA E6: iv. it is important that the 'sweepings' are not directed to drains, which subsequently block, such as those outside of Foley House.	Thank you for this supporting comment.	NKT24 E6
2 09	Resident	NKT25 CA31	NKT24 E6	NKT24 E6	Blockage of drains needs urgent consideration.	Thank you for this helpful information; see CA A5ii.	NKT24 E6
	Resident	NKT25 CA31	NKT24 E6	NKT24 E6	CA E6: Please keep these areas clean - expecially St Mary's Square - clean.	Thank you for this supporting comment.	NKT24 E6
					Community Action 31: Horsewalks		
1.29	sec	NKT25 CA31	NKT24 E6	NKT24 E6	Integration of horsewalks with the wider pedestrian and cycle network may be challenging if thehorsewalks are not to be used by other		NKT24 E6
1.29	SCC	NK125 CA31	INKI 24 EB	NK124 Eb	traffic before 1pm. This limitation could reduce the effectiveness of integrating these routes and may encourage conflict between		NK124 Eb
					pedestrian and cycle traffic with horses.	Thank you for this advice.	
		NKT25 CA31	NKT24 E6	NKT24 E6	E6: Cleaning is good; there should be pedestrian crossings for horses, [especially at the] turning into Rowley Drive; [people need to] be		NKT24 E6
2.31	Resident				aware of horses, [especially at] junctions.	Thank you for this useful and supporting comment.	
2 50	Newmarket BID	NKT25 CA31	NKT24 E6	NKT24 E6	E6: This is a really strong area in the document. The proposals for the horsewalks must be supported.	Thank you for this supporting comment	NKT24 E6
2.50	Newmarket BID				From NKT22: Traffic in Newmarket (as in towns all over the country) is a nightmare at times. However, Newmarket cannot be viewed in		
		NKT25 CA31	NKT24 E6	NKT24 E6	the same way as other towns, and anything that facilitates smooth operation of the horseracing industry - the backbone and lifeblood of		NKT24 E6
2.49	Resident	25 CA31		24 20	the town - must be encouraged. In turn, the racing industry must respect other road users.	Noted; thank you for this supporting comment.	24 20
	Resident	NKT25 CA31	NKT24 E6	NKT24 E6	It needs to be made clear with signage when access to the horsewalks is allowed. Most visitors don't know what the horsewalks even are		NKT24 E6
	Resident	NKT25 CA31	NKT24 E6	NKT24 E6	Need cleaning/sweeping every day. Dust and smell in summer is awful.	Thank you for this supporting comment.	NKT24 E6
					NKT24 and E6: The treatment [afforded] to "Horsewalks" continues to concern me - even more, so in fact, because of some revision		
					made: I am puzzled by some of the text. The Public Highways and Byways are within the stewardship of the Highways Authority alone,		
		NKT25 CA31	NKT24 E6	NKT24 E6	i.e. the County Council in most cases. That Council is aware of all the Primary and Secondary legislation relating to its duties. The		NKT24 E6
		14X123 CAS1	WK124 L0	WK124 20	Highways Authority has a broad remit, with a range of expertise available. Suggestions may be put to that Authority at any time will		14K124 E0
					contact the independent examiner in due course, and as I feel the need. Meanwhile, the Steering Group may find it helpful to seek		
2.52	Resident				advice from the Staff of Suffolk County Council and, perhaps, Forest Heath Council: they have good archives	Noted; all policies have been considered by SCC.	
2.20	Danisland	NKT25 CA31	NKT24 E6	NKT24 E6	NKT24, CA E6, E7: Need closer monitoring. High Vis jackets - not worn. Little supervision for change stings - esp. junction of Rowley	The all the features are an in-	NKT24 E6
	Resident Resident	NKT25 CA32	NKT24 E7		Drive/Hamilton Road CA E7- especially Rowely Drive/ Mill Hill - Traffic lights? See CA A4/A5	Thank you for your comment. Thank you for this supporting comment.	NKT24 E7
2.07	nesiuerit	NK125 CA32	NKIZ4 E7	NKT24 E7	CA E7- especially Rowely Drive/ Mill Hill - Traffic lights? See CA A4/A5 (Community actions 31 and 32) Lord Derby supports the review of horse crossings and the particular reference to the improvement of	Thank you for this supporting comment. Thank you for this supporting comment	NK124E7
1.28	On behalf of Lord Derby	NKT25 32	NKT24 E7	NKT24 E7	(community actions 31 and 32) Lord Derby supports the review of norse crossings and the particular reference to the improvement of the Rayes Lane crossing.	mank you for this supporting confinient	NKT24 E7
			t		'Warning' lights should be at all horse crossings. Rowley Drive/Black Bear Lane and Fordham Road are black spots.	Thank you for this supporting comment	
	Resident	NKT25 CA32	NKT24 E7	NKT24 E7		7-1-1 this supporting comment	NKT24 E7
1.06							
1.06					10.14 (E7) Should there be mention of the possibility / consideration for creating two tunnels, one under Bury Road and one under		
	The Rutland Arms Hotel	NKT25 CA32	NKT24 E7	NKT24 E7	10.14 (E7) Should there be mention of the possibility / consideration for creating two tunnels , one under Bury Road and one under Fordham Road, to help protect the horses and to increase traffic flows at key congestion times?	Noted	NK

2.14	Resident	NKT25 CA32	NKT24 E7	NKT24 E7	CA E7 - Horse Crossing [needed] at St Mary's Square.	Thank you for this supporting comment.	NKT24 E7
	Resident	NKT25 CA32	NKT24 E7	NKT24 E7	CA E7 - The Horse Crossing in Fordham Road for Rayes Lane already has a steward to ensure safety. Provision of 'lollipop' would	Thank you for this supporting comment.	NKT24 E7
2.16	Resident	NKT25 CA32	NKT24 E7	NKT24 E7	CA E7- Riders still do their own thing, we witnessed a 30+ string cross on 30/1/19, causing anger to waiting vechicles. No one had consideration.	Thank you for this helpful comment: 'and moniter the length of strings crossing roads' added to E7i.	NKT24 E7
2.18	Resident	NKT25 CA32	NKT24 E7	NKT24 E7	CA E7.8 - Enforce the turning off of warning lights at crossings after strings have crossed before improving crossing and spending money not against improving crossings but riders have to "Tarn[?]" it and show consideration for other road users	Noted.	NKT24 E7
	Resident	NKT25 CA32	NKT24 E7	NKT24 E7	CA E7: clear up horse droppings	Thank you for this supporting comment.	NKT24 E7
		NKT25 CA32	NKT24 E7	NKT24 E7	CA E7: It is particularly frustrating when the horse crossing lights malfunction, although I note that there appears to be recent		NKT24 E7
2.45	Resident	111123 CM32	14K124 L/	-NK124 L/	redevelopment of some of the horse crossings.	Noted.	NN124 L/
2.09	Resident	NKT25 CA32	NKT24 E7	NKT24 E7	CA E7: The area up by the Cemetery is dangerous. Riders do not wish to take their horses into traffic to return to their stables, so use the pavements, which are then difficult for pedestriuans to use.	Thank you for this information.	NKT24 E7
1.29	scc	NKT25 CA32	NKT24 E7	NKT24 E7	Community Action 32: Horse Crossings SCC would recommend the wording of this action is changed to reflect the pro-active working to improve the operation of the highway network in Newmarket through the Newmarket Transport Working Group. It is also recommended that rather than an annual review, the action makes reference to "continual monitoring" as this can enable more timely identification of issues should they arise.	Thank you for this helpful comment; content added to para. 10.14.	NKT24 E7
2.30	Resident	NKT25 CA32	NKT24 E7	NKT24 E7	E7: Ensure warning light system work properly NB near Horse roundabout always on.	Noted.	NKT24 E7
	Resident	NKT25 CA32	NKT24 E7	NKT24 E7	Horses are important to our town and drivers need to be aware but also riders need to realise they cannot simply walk out from a blind	Thank you for this supporting comment	NKT24 E7
1.19	Resident	NK125 CA32	NKIZ4 E7	NK124 E7	spot such as St Mary's square, near the newsagents and expect unsuspecting car drivers especially visitors to use precognitive powers.		NK124E7
1.07	Resident	NKT25 CA32	NKT24 E7	NKT24 E7	I have to wait daily for horses to cross, but it's wonderful (and I'm not particularly a horse person). How many places have this unique sight – these majestic horses sharing the road. It's a pain when there are lots crossing at the same time, but it's great to get a thank you	Thank you for this supporting comment	NKT24 E7
2.28	Resident	NKT25 CA32	NKT24 E7	NKT24 E7	NKT24, CA E6, E7Need closer monitoring. High Vis jackets - not worn. Little supervision for change stings - esp. junction of Rowley Drive/Hamilton Road	Thank you for this supporting comment and useful information.	NKT24 E7
1.04	Resident	NKT25 CA32	NKT24 E7	NKT24 E7	The introduction of manned crossings is beneficial (a sort of horse 'lollipop' person)	Thank you for this supporting comment	NKT24 E7
2.09	Resident	NKT25 CA33	NKT24 E8	NKT24 E8	CA E8: Problems arise within the 'vulnerable' group. Should cyclists yield to horses, as there is some evidence that they don't?	Thank you for this interesting question.	NKT24 E8
		NKT25 CA33	NKT24 E8	NKT24 E8	CA E7,8 - Enforce the turning off of warning lights at crossings after strings have crossed before improving crossing and spending money		NKT24 E8
	Resident				not against improving crossings but riders have to "Tarn[?]" it and show consideration for other road users	Noted.	
	Resident Resident	NKT25 CA33 NKT25 CA33	NKT24 E8 NKT24 E8	NKT24 E8 NKT24 E8	CA E8 - At present all motor vehicles dominate the town - so safety for *all* is paramount. CA E8 - Jackets florescent must be worn. Hamilton Road crossing not good enough. Cars not always aware.	Thank you for this supporting comment. Thank you for this supporting comment.	NKT24 E8 NKT24 E8
		NKT25 CA33	NKT24 E8	NKT24 E8	Community Action E8: Road Safety around Horses. SCC would like to reiterate the comments from the previous consultation, that integration of pedestrian and cycle routes into the horse walks will be challenging due to the time restrictions on using the horsewalks for other users and the possibility of increasing conflict between horses and other users. However, the addition of working with		NKT24 E8
	Suffolk County Council				stakeholders to address these issues is welcomed.	Noted; thak you for this supporting comment.	
	Resident	NKT25 CA33	NKT24 E8	NKT24 E8	Information packs for safety should be in local hotels too. More priority and thought needs to be given to the 65% of residents who don't work in the racing industry. The morning horse crossings	Thank you for this helpful comment: added to CA E8i.	NKT24 E8
1.02	Resident	NKT25 CA33	NKT24 E8	NKT24 E8	make it impossible to plan commute time, with delays of up to 20 minutes, causing a greater rift between 'horse people' and the rest of	Noted.	NKT24 E8
1.29	scc	NKT25 CA33	NKT24 E8	NKT24 E8	Paragraph 4.7.11 and Community Action 33: Road Safety Around Horses Evidence does not suggest there is a significant safety issue between horse riders and other road users, resulting in injuries or fatalities within Newmarket. SCC supports the action to increase public awareness of safety around horses in Newmarket, however cannot support horses and riders being treated as priority users of Newmarket Streets before 1pm. Horse riders are considered as vulnerable users of the highway, with the same status as pedestrians and cyclists. Vulnerable users as a whole are considered as a priority. A simple change could be made by replacing "priority" with "important", which would still reflect the	Thank you for this helpful comment: E8ii amended.	NKT24 E8
1.29	scc	NKT25 para. 4.7.11	NKT24 para. 10.14	NKT24 para. 10.14	Paragraph 4.7.11 and Community Action 33: Road Safety Around Horses Evidence does not suggest there is a significant safety issue between horse riders and other road users, resulting in injuries or fatalities within Newmarket. SCC supports the action to increase public awareness of safety around horses in Newmarket, however cannot support horses and riders being treated as priority users of Newmarket Streets before 1pm. Horse riders are considered as vulnerable users of the highway, with the same status as pedestrians and cyclists. Vulnerable users as a whole are considered as a priority. A simple change could be made by replacing "priority" with "important", which would still reflect the	Thank you for this helpful comment: E8ii amended.	NKT24 para. 10.14
	scc	NKT25 para. 4.7.13	NKT24 para. 10.16	NKT24 para. 10.16	Paragraph 4.7.13 and Policy NKT26: Railway Station SCC is supportive of measures to improve pedestrian and cycle links, and wayfinding between the town centre and train station, to encourage sustainable modes of transport. How this should be delivered needs to be considered in the Plan. The current wording of the policy means that it could be read to mean that all the requirements listed and that implementation of only some would be unacceptable. It is suggested the bullet points outlining minimum requirements for train station redevelopment should be removed from the policy and included in text as aspirations. This would allow the improvements to be delivered more flexibly, as the wording would currently limit any improvements to the train station if they only included part of this list, due to the use of the word	Thank you for this helpful comment: for signage please see CA 38 (now F4).	NKT24 para. 10.16
1.04	Resident	NKT26	NKT25	NKT25	All these proposals are good We do need a ticket machine that actually works. More frequent and longer trains also needed.	Thank you for this supporting comment.	NKT25
2.47	Resident	NKT26	NKT25	NKT25	Also, the train service was rejigged - again, last year I think - so the connection between the train from Newmarket and the fast service to Kings Cross no longer works. Again, not a huge problem as there's a slower train about 12 minutes later - but it prob adds around half an hour to the journey times		NKT25
	Resident	NKT26	NKT25	NKT25	Big improvements are required to make this a pleasant and efficient form of transport to use. (iv) should read: a working ticket machine!		NKT25
2.09	resident	141/120	141/123	INICIZO	rois improvements are required to make this a preasant and emplement form of transport to use, (iv) should redui a working ticket machine!	mann you for these supporting confinients.	I INNI ZO

2.60	S. Walsh (on behalf of UNEX Group)	NKT26	NKT25	NKT25	From Intro 3: iii. Also in paragraph 3.10 the comment about public transport services being limited is not supported by any evidence and is inaccurate.	Thank you for this helpful comment; further additions made to paras. 10.16 and 10.18 to clarify.	NKT25
	Resident	NKT26	NKT25	NKT25	Have used station recently. Very busy. No facilities at station. Would be nice to have original R/Station again. Focal Point.	Thank you for these supporting comments.	NKT25
1.05	Resident	NKT26	NKT25	NKT25	If we want visitors or who live here	Unclear.	NKT25
2.17	Resident	NKT26	NKT25	NKT25	Must have toilets even if pay	Thank you for this supporting comment.	NKT25
2.01	Resident	NKT26	NKT25	NKT25	Need a new one	Thank you for this supporting comment.	NKT25
	Resident	NKT26	NKT25	NKT25	Need for more frequent service morning and evening. Facilities must improve. The use of railway services seems to be mainly for commuters to Cambridge and perhaps Buiry/Ipswich; as these stations are remote from centre of city/town shopping passengers are less likely to use services, preferring buses. Do tourists use railway to access Newmarket? Has any research been done on this? If there is enough demand then considerable development is justified, but I am not yet convinced. In addition through trains via Cambridge to London might increase demand and use.	Thank you for these supporting comments.	NKT25
2.27	Resident	NKT26	NKT25	NKT25	Needs an overhaul.	Thank you for this supporting comment.	NKT25
2.32	Resident	NKT26	NKT25	NKT25	Needs more parking and more trains	Thank you for these supporting comments.	NKT25
2.45	Resident	NKT26	NKT25	NKT25	NKT25: Essential. The current railway station and parking is a joke and embarrassment to the town, especially considering the huge increase in passenger numbers over the last two decades. Parking particularly is an issue to local residents.	Thank you for these supporting comments.	NKT25
1.29	scc	NKT26	NKT25	NKT25	Paragraph 4.7.13 and Policy NKT26: Railway Station SCC is supportive of measures to improve pedestrian and cycle links, and wayfinding between the town centre and train station, to encourage sustainable modes of transport. How this should be delivered needs to be considered in the Plan. The current wording of the policy means that it could be read to mean that all the requirements listed and that implementation of only some would be unacceptable. It is suggested the bullet points outlining minimum requirements for train station redevelopment should be removed from the policy and included in text as aspirations. This would allow the improvements to be delivered more flexibly, as the wording would currently limit any improvements to the train station if they only included part of this list, due to the use of the word	Thank you for this helpful comment: 'minimum' removed.	NKT25
		NKT26	NKT25	NKT25	Policy NKT25: Railway Station.		NKT25
2.57	Forest Heath District Council	120	25	25	Comment: This policy is noted and welcomed.	Thank you for this supporting comment.	25
1.31	FHDC	NKT26	NKT25	NKT25	Policy NKT26: Railway Station. Page 50 Comment: The amendments to this policy are noted and welcomed.	Thank you for this supporting comment.	NKT25
2.47	Resident	NKT26	NKT25	NKT25	Re: the railway station. A ticket machine and real-time information have already been introduced - although the ticket machine is fairly unreliable. Current services also need to be improved and there needs to be more information available - for example, that advance fares are available to Liverpool Street. At the moment, only those with internet access can buy these so those without it are further	Thank you for these supporting comments.	NKT25
2.05	Resident	NKT26	NKT25	NKT25	Services need to be more frequent, every 15 minutes would relieve the A14.	Thank you for this supporting comment.	NKT25
2.30	Resident	NKT26	NKT25	NKT25	There is a bus stop opposite already; there is a ticket macine but it's often out of order. Better signage to show whre the station is. More trains and later!	Thank you for this supporting comment.	NKT25
2.13	Resident	NKT26	NKT25	NKT25	We need buy the station.	Thank you for this supporting comment.	NKT25
1.18	Resident	NKT26	NKT25	NKT25	Work with Greater Anglia to ensure the ticket machine at the railway station is functional - it often seems to broken, causing me stress or delay at the other end of my journey	Thank you for this supporting comment.	NKT25
1.29	scc	NKT26 para. 4.7.14	NKT25 para. 10.18	NKT25 para. 10.18	Paragraph 4.7.14 and policy NKT27: Bus Station Where possible improvements encouraging greater use of public transport are encouraged, however more detail is required in explanatory text to outline the inadequacy of pedestrian facilities at the bus station and how they should be improved. It is recommended that policy NKT27 is amended, removing the specified improvements in the bullet points. It would be more appropriate if these were aspirations set out in explanatory text, as including them in policy could potentially limit any improvements to these points. The aspirations could also include real time information boards. It is also recommended that this policy is amended to say "Any future redevelopment of the bus station" rather than "Any future development". This would clarify than the Plan supports improved bus	Thank you for this helpful comment; paragraph expanded to detail inadequacies; policy rephrased; real-time information added; amended to 'Any future redevelopment of the bus station'	NKT25 para. 10.18
2 09	Resident	NKT27	NKT26	NKT26	Big improvements are required to make this a pleasant and efficient form of transport to use.	Thank you for this supporting comment.	NKT26
	Resident	NKT27	NKT26	NKT26	Bus station adequare but would be good to have later service.	Thank you for this supporting comment. Thank you for this supporting comment.	NKT26
	Resident	NKT27	NKT26	NKT26	Could this be extended along the rear of the shops covered with seating, lit & visible information boards or use Market square	Thank you for this supporting comment.	NKT26
	S. Walsh (on behalf of UNEX Group)	NKT27	NKT26	NKT26	From Intro 3: iii. Also in paragraph 3.10 the comment about public transport services being limited is not supported by any evidence and is inaccurate.	Thank you for this supporting comment: Thank you for this helpful comment; further additions made to paras. 10.16 and 10.18 to clarify.	NKT26
	Resident	NKT27	NKT26	NKT26	is maccurate. If we want visitors or who live here	Unclear.	NKT26
1.03	nesident				It needs to be entirely replanned and a shelter which leads directly to the bus door. Bury, Lowestoft are somewhat better. Lots of empty		
2.25	Resident	NKT27	NKT26	NKT26	space up there that's just not working.	Thank you for these supporting comments.	NKT26
	Resident	NKT27	NKT26	NKT26	Need a new one	Thank you for this supporting comment.	NKT26
1.29		NKT27	NKT26	NKT26	Paragraph 4.7.14 and policy NKT27: Bus Station Where possible improvements encouraging greater use of public transport are encouraged, however more detail is required in explanatory text to outline the inadequacy of pedestrian facilities at the bus station and how they should be improved. It is recommended that policy NKT27 is amended, removing the specified improvements in the bullet points. It would be more appropriate if these were aspirations set out in explanatory text, as including them in policy could potentially limit any improvements to these points. The aspirations could also include real time information boards. It is also recommended that this policy is amended to say "Any future redevelopment of the bus station" rather than "Any future development". This would clarify than the Plan supports improved bus		NKT26
2.57	Forest Heath District Council	NKT27	NKT26	NKT26	Policy NKT26: Bus Station. Comment: The amendment to this policy is noted and welcomed.	Thank you for this supporting comment.	NKT26
1.31	FHDC	NKT27	NKT26	NKT26	Policy NKT27: Bus Station. Page 50 Comment: It is suggested that this policy refers to future 'redevelopment' of the bus station.	Thank you for this helpful comment; amended.	NKT26
2.27	Resident	NKT27	NKT26	NKT26	Proper structure with seating needed.	Thank you for this supporting comment.	NKT26
2.14	Resident	NKT27	NKT26	NKT26	Real time bus information needed.	Thank you for these supporting comments.	NKT26
1.18	Resident	NKT27	NKT26	NKT26	Real-time bus information at the bus station - I've found the current timetable poster confusing, especially with the recent timetable	Thank you for this helpful comment; added as	NKT26
	Resident	NKT27	NKT26	NKT26	Refreshment stand	Thank you for this helpful comment; added as	NKT26
2.26	Resident	NKT27	NKT26	NKT26	Rookery Bus Station) Not big enough. Badly designed. Not enough room for buses, too much concrete other side of railings where bicycles can be locked. If we desire to elimnate traffic we need an imrproved bus service.	Thank you for these supporting comments.	NKT26
2.12	Resident	NKT27	NKT26	NKT26	STOP BUSES going up FITZROY ST - Too dangerous near a childrens park.	Noted.	NKT26

2 00	Resident	NKT28 CA34	NKT26 E9	NKT26 E9	CA A9: These things are urgently required - when they used to run they were well used (although this was always denied by Stagecoach). I have received correspondence from SCC stating that the bus srevices for our area are quite sifficient, which is obviously untrue.	Thank you for this supporting comment.	NKT26 E9
	Resident	NKT28 CA34	NKT26 E9	NKT26 E9	CA E9 - Need better evening and Sunday service (for youngsters)	Thank you for this supporting comment.	NKT26 E9
	Resident	NKT28 CA34	NKT26 E9	NKT26 E9	CA E9 - Stagecoach app is very useful. Live bus arrival/departure times.	Noted.	NKT26 E9
2.02		NKT28 CA34	NKT26 E9	NKT26 E9	CA E9 - Loss of Sunday service was a disaster for many people - not everybody has access to a car	Thank you for this supporting comment.	NKT26 E9
2.28	Resident	NKT28 CA34	NKT26 E9	NKT26 E9	CA E9: No late transports or buses on Sundays. Do not go to cultural events.	Thank you for this supporting comment; noted.	NKT26 E9
1.03		NKT28 CA34	NKT26 E9	NKT26 E9	Reinstate No. 10 bus service	Thank you for this supporting comment.	NKT26 E9
	Resident	NKT28 CA34	NKT26 E9	NKT26 E9	The daytime service is deteriorating. More buses needed to facilitate travel for those working/studying in Cambridge or Bury St Edmund:		NKT26 E9
2.47	Resident	NKT28 CA34	NKT26 E9	NKT26 E9	The main one I guess would be the reduction in Stagecoach services to Cambridge. It wasn't that long ago (prob 5 years or so??) that buses still ran on Sundays (albeit only every two hours rather than the half-hourly service that existed at that time Mon-Sat) and later in the evening - there used to be a service back to Newmarket from Cambridge at around 9pm and then the very last one at around 11pm. (The evening services and the Sunday services were axed at the same time I think.) Then, once upon a time, the coach to Stansted Airport used to go direct. Now some of the ones during the night go via Cambridge and include a wait there. So again, it doesn't make the journey impossible, but getting up an extra hour early and sitting in Cambridge when we're talking 3am etc for a journey that takes less than 40 minutes to drive are all discouragements. (You can check the National Express website if you want exact details here. I got a lift when I had an early flight at Christmas, for example. Normally I get the train, but unfortunately the first train isn't early enough to get you there before about 9) Then - I think it was last year - the service between Cambridge and Newmarket changed from being half hourly to hourly. (It's also worth pointing out that Stagecoach no longer issue paper timetables & rarely advertise changes to the service in Newmarket - even the timetables on the bus stops are often wrong. Not sure what you'd do if you didn't have a smart phone - which a lot of older people	changed to 'Public Transport Service'; requirement for monitoring added, and more detail given. '; this not only restricts residents' leisure choices, it also limits their work opportunities.' added to para. 10.18.	NKT26 E9
2.33	Resident	NKT28 CA34	NKT26 E9	NKT26 E9	The report mentions public transport, this has become decidedly worse recently - reduction of bus service to Cambridge by 50%, infrequent trains - ease of connection with London trains at Cambridge recently diminished. The inability of returning to Newmarket later in the evening by public transport from anywhere, inevitably means using the car. This is not only for leisure but renders it difficult for those needing to travel to work e.g. when M & S closed recently, offered positions at other stores, I understand the unavailability of public transport meant that some employees were unable to accept.	Thank you for these helpful comments - CA E9 title changed to 'Public Transport Service'; requirement for monitoring added, and more detail given.'; this not only restricts residents' leisure choices, it also limits their work opportunities.' added to para. 10.18; 'Recent timetable changes have limited the ease of connection with trains to London trains, and residents have for many years struggled with the need to leave London before 10pm to catch the last Newmarket train, as well as the limited service and poor connections between London and Newmarket trains on Sundays.'; 'better' inserted into first	NKT26 E9
2.33	Resident				[There] could also be [a] workers' car park [from] where [people] walk into town - [a] free park and walk. [This would lead to] more use	trains on Sundays. , better inserted into hist	
		NKT28	NKT27	NKT27	of YBR - [it] would force use. [A good site would be] opposite side road, between police station and traffic lights. [It could be] Bordered	Thank you for this helpful comment: new para.	NKT27
2.24	Resident				with hedging; [this] 'park and walk' [would be] safe next to police station.	10.22 added; NKT28c added; CAE10viii. added.	
2.04	Resident	NKT28	NKT27	NKT27	Do we need it. Where would it be located?	Noted.	NKT27
1.05	Resident	NKT28	NKT27	NKT27	If we want visitors or who live here	Unclear.	NKT27
1.02	Resident	NKT28	NKT27	NKT27	Need to establish a tourist industry in the town first.	Noted.	NKT27
2.14	Resident	NKT28	NKT27	NKT27	Not Lambtons use Jockey Club land	Noted.	NKT27
					Place?	Thank you for this helpful comment; policy changed	
2 01	Resident	NKT28	NKT27	NKT27		to read 'A proposal for a coach park in an	NKT27
2.01	Resident				Policy NKT2[7]: Coach Park.	appropriate location will be supported.'	
2.57	Forest Heath District Council	NKT28	NKT27	NKT27	Comment: This site is currently leased by FHDC and licenced to Anglia Community Leisure for the use of users of the GLPF and Pavilion. Have discussions taken place with the sites owners to ascertain if the site is available and deliverable; If this allocation results in the loss of any playing field due to displaced car parking spaces there is a potential conflict with strategic policies protecting open space designations within the FH Local plan (Policies CS13, and DM42), dependent on the extent of the loss of open space. The allocation will also need to comply with Sport England's playing field policy or meet with their exceptions policy. If the above issues have been addressed and the site is considered justified and deliverable, the policy should be reworded to positively make an allocation e.g. 'land at is allocated for' rather than 'shall be allocated' The allocation would benefit from a large scale map more clearly defining the proposed site.	Thank you for this helpful comment; policy changed to read 'A proposal for a coach park in an appropriate location will be supported.'	NKT27
1.29	scc	NKT28	NKT27	NKT27	Policy NKT27: Coach park The justification for a coach park at George Lambton Playing Fields is not clear within the Plan. To justify this policy evidence of need for a coach park should be provided and evidence as to why George Lambton Playing Fields is the best location for a coach park.	Thank you for these helpful comments - para. 10.19 added.	NKT27
1.31	FHDC	NKT28	NKT27	NKT27	Policy NKT28: Coach Park. Page 50 Comment: What evidence supports this allocation? The landowner's agreement (The site is currently owned by Tesco and leased by FHIC) to this allocation is needed or the policy cannot be considered deliverable. A map of this proposed allocation also needs to be provided. If this allocation results in the loss of any playing field there is a potential conflict with strategic policies protecting open space designations within the FH Local plan (Policies CS13, and DM42), dependent on the extent of the loss of open space. The allocation will also need to comply with Sport England's playing field policy or meet with their exceptions policy; in addition to meeting local development plan policies. Comments regarding Saved Policy 5.4 of the 1995 Forest Heathy Local Plan made to policy NKT11 above also apply. If considered justified and deliverable, the policy should be reworded to positively make an allocation e.g. 'land at is allocated for' In order to conclusively comment, the LPA does need the extent of this Policy NKT28 allocation to be shown on a proposals map.	Thank you for these helpful comments - para. 10.19 added in explanation; no loss of playing field; wording amended.	NKT27
2 50	Trustees of EG Lambton 1974 Settlement	NKT28	NKT27	NKT27	Use of a section of the existing car park at the GLPF as a coach park for tourist coaches would contravene the terms of the existing lease to Forest Heath District Council and would require landowner consent.	Thank you for this helpful comment; policy changed to read 'A proposal for a coach park in an appropriate location will be supported.'	NKT27

1.30	FHDC Corporate	NKT28 para. 4.7.15	NKT27 para. 10.20	NKT27 para. 10.20	Para 4.7.15 (pg 51) - This states: "The current car parks are inadequately signed, poorly maintained and unattractive and this is unacceptable." – NTC are requested to amend this wording. All of the Local Authority managed Newmarket car parks have been awarded ParkMark accreditation by the Police and the British Parking Association – this considers crime rates, perception of safety, ease of use, signage, convenience and condition. It is not possible to attain this award and be inadequately signed, poorly maintained or unattractive. Last year the car parks were also awarded Disabled Parking Accreditation by the DMUK – this award demonstrates a commitment to providing high quality. Car park usage last year also grew and bucked the general trend nationally. "The use of on-street parking on the High Street is extremely inefficient; the lack of enforcement means the turnover of 'stop and shop' spaces is considerably lower than it should be." West Suffolk in conjunction with SCC have applied to the DfT for powers to enforce the on street parking environment, part of that initiative is the development of a Newmarket Parking Plan by SCC which will consider new parking design/restrictions in the High Street and elsewhere. SCC will also reconsider the Issue of resident parking schemes. Previous exploration failed to attract enough support from residents to be viable. NTC may wish to revise the words accordingly and certainly should revisit Community Action 35 if the desire for residential parking restrictions is not supported by residents. In summary, FHDC consider that there is no evidence for the assertions about current Newmarket car parks within the current Presubmission draft paragraph 4.7.15, and as such, (and given the FHDC evidence to the contrary), unless this text is altered, it is likely to be	Thank you for this helpful comment; evidence added in paras. 10.20 and 10.21. Reference made to SCC and west Suffolk initiatives.	NKT27 para. 10.20
2.15	Resident	NKT29	NKT28	NKT28	I would like to see the redevelopment of market square as an open space. Parking wasn't previously here on Saturdays. I'd like it exempt from NKT28b. It could also be made clear that any opportunity to develop it individually or as a part of the Guineas would be welcome. (as per NKT31)	Thank you for these helpful comments; NKT28bii. added; 'There are 7 public car parks; of these, 6 have been in regular daily use for many years, and the remaining one was used as the site for a twice- weekly market until September 2018.' added to	NKT28
2.43	Resident	NKT29	NKT28	NKT28	10.21 There are two real issues here that aren't fully considered. I use the All Saints Road, Park Lane, Granby Street, Vicarage Road area as an example here. The issue is lack of adequate residential on street and off street parking. These roads are used for people parking when going into town, pushing residence out more. There is a way a one way system around the roads would help everyone. Allow one side of the street for residence only parking (by permit) and sufficient on the other side for single traffic. The pocket parking could handle the overflow when permits exceed the space available and then once this is sorted, illegal parking could be fairly stamped out. The plan needs to meet these particular residence half way!	Noted	NKT28
1.07	Resident	NKT29	NKT28	NKT28	All Saints Road car park is underutilized – reduce charges to attract more locals and more cars from parking illegally on All Saints Road. This is turn will free up spaces in the Rookery car park.	Thank you for this supporting comment.	NKT28
2.46	Resident	NKT29	NKT28	NKT28	Also not sure increasing carparking spaces as this would encourage more people to use cars!	Noted	NKT28
	Resident	NKT29	NKT28	NKT28	E10: I'm not convinced about residents' parking schemes. I'd like to see some 10 minute spaces to drop off at bank etc.	Noted.	NKT28
	Resident	NKT29	NKT28	NKT28	Grosvenor Yard is appalling - unsafe. Needs to be walk ways for pedestrians, it is dangerous at present.	Thank you for this supporting comment.	NKT28
2.02	Resident	NKT29	NKT28	NKT28	I do not understand why Newmarket has car-park charges while Mildenhall and Brandon enjoy totally free car-parks (All in Forest Heat)	Noted	NKT28
1.06	Resident	NKT29	NKT28	NKT28	Illegal parking is a serious issue especially in the All Saints area causing huge difficulty for delivery lorries, while the All Saints Car Park is not even half occupied! This area needs consideration for a one-way system, especially for evenings and weekends.	Thank you for this supporting comment.	NKT28
2.21	Resident	NKT29	NKT28	NKT28	Make All Saints Car Park free for residents.	Noted.	NKT28
	Resident	NKT29	NKT28	NKT28	More provision required	Thank you for this supporting comment.	NKT28
1.02	Resident	NKT29	NKT28	NKT28	More residential parking needs to be provided, for All Saints Road to name one.	Thank you for this supporting comment.	NKT28
2.09	Resident	NKT29	NKT28	NKT28	My queries: "Resident parking" - we were offered a scheme which meant you were purchasing a permit with no guarantee of ever getting a space - this was obviously a non-starter as a scheme. "Employee parking" - shop workers are lowly paid, if they are coming in by car from outside of Newmarket to work (possibly due to a lack of public transport at relevant times) then they will fill residential streets, as they can't afford charges - this happens in my street. "Mill Hill" parking bays are badly designed, they need to be recut /	Noted	NKT28
2.18	Resident	NKT29	NKT28	NKT28	NKT28 and CA E10: Illegal parking both on yellow lines and outside parking regulations This has become commonplace in Park Lane and surrounding streets. It has sometimes become dangerous with vehicles parked on junctions. Cars appear "abandoned" on pavements blocking the way for able bodied people, let alone the disabled, forcing walking in the road. Residents parking schemes will not work if illegal parking is not policed.	Thank you for these supporting comments.	NKT28
2 12	Resident	NKT29	NKT28	NKT28	NKT28 and CA E10: Under the Severals	Thank you for this interesting idea.	NKT28
		NKT29	NKT28	NKT28	NKT28: Who is the town in retail competition with? As a small town with limit[ed] shop ranges, paying for parking puts people off. Ely		NKT28
	Resident Forest Heath District Council	NKT29	NKT28	NKT28	does not charge. Never understood why NHRM prediction of high numbers led to parking charges. Policy NKTZ[8]: Enhancement and continued provision of car parks. Comment: The amendments to this policy which have had regard to the feedback from West Suffolk's property and car parking services as the landowner are welcomed.	Noted Thank you for your supporting comment.	NKT28
	FHDC Corporate	NKT29	NKT28	NKT28	Policy NRT29 (pg 51) - Enhancement and continued provision of car parks - "a. Any development of car parks in the town centre shall make them an attractive feature of the town, for example by: - suitable planting of trees and shrubs (providing shade, habitats for birds and visual enhancement) - providing clear town maps - installing electric car chargers (or improved technology)" Please consider adding to the wording in relation to the first bullet point of criteria (a) that: "the planting of trees and shrubs should not affect coverage of CCTV cameras, or lighting, or take car bays out of action".		NKT28
1.29	scc	NKT29	NKT28	NKT28	Policy NKT29: Enhancement and continued provision of car parks Part "b" of this policy is too prescriptive due to use of the word "must" and does not consider that the need for car parking may change. The policy needs to be proportionate and make provision of car parking spaces based on the actual need of carparking spaces. To reflect this the following amendment to the policy is proposed"b. Proposals to "b. Proposals to redevelop public car parks should include evidence that the car parking spaces are no longer needed, or that any necessary places lost as a result of development are re-provided		NKT28
1.31	FHDC	NKT29	NKT28	NKT28	Policy NKT29: Enhancement and continued provision of car parks. Page 51 Comment: Please refer to the feedback from West Suffolk's property and car parking services within Appendix C to confirm if these policy aspirations are supported by the land owner and/ or are achievable.	Thank you for this helpful advice.	NKT28
	Resident	NKT29	NKT28	NKT28	Rous Road - parking on junction. No sign of *any* policemen anywhere! High viz jackets as before.	Noted	NKT28

1.08 Resident		NKT29	NKT28	NKT28	The inconvenience outweighs the advantage of being able to leave your car somewhere secure when you have to struggle to get there		NKT28							
1.05 Resident		NKT29	NKT28	NKT28	by squeezing past massed ranks of parked cars [on All Saints Road]. You don't feel welcomed to Newmarket. The parking is a joke – park where you like	Thank you for this supporting comment. Thank you for this supporting comment.	NKT28							
1.05 Resident		NK129	NK128	INK128	There is also a conflict with NKT29b. The Wellington Road carpark is already unavailable for parking on Saturdays, where short term	mank you for this supporting comment.	NK128							
1.20 Resident		NKT29	NKT28	NKT28	parking is in most demand from town visitors, and one day midweek. As such, I feel that it should be exempted from NKT29b as it		NKT28							
					demonstrably makes no current contribution to parking capacity in peak times.	Noted.								
2.07 Resident		NKT29 CA35	NKT28 E10	NKT28 E10	CA E10 - Also to improve quality of car parks - lighting, surfacing, bay marking.	Thank you for your supporting comments	NKT28 E10							
		NKT29 CA35	NKT28 E10	NKT28 E10	CA E10 - Car parking should be free to: a) Encourage people to come to the town to shop. b) To discourage people from parking in		NKT28 F10							
2.10 Resident		25 67.05	20 220	1111120 220	surrounding roads to save paying the parking charge.	Noted	1411.20 220							
					CA E10 - I have lived in Rous Road, Newmarket, for almost 20 years. I have double yellow lines outside my property no off road parking									
					only a single garage for my car. All my friends and family use Rous Road car park or park in areas close by legally and often have to leave to return to the car park as the parking ticket is due to exspire. Yet inconsiderate car users park outside my property frequently and have									
					caused parking issues. I have reported this to the police and Council PCSO and have got no sympathy. It has got worse since Hopewell									
					House (corner of Station Road and Rose Road) has been changed from offices to HMO and also other properties in the area and now									
		NKT29 CA35	NKT28 E10	NKT28 E10	more flats are being put on Old Station Road junction Rous Road. Last week i counted 12 cars on double yellows from Corney Barrows to		NKT28 E10							
							the end of Rous Road. I overheard a woman in Crown Walk say to another just park in Rous Road on the yellows so my question is when							
					is it going to be addressed? It is not only a safety hazard on the pavements, but doesn't look nice in regard to the area. In fact I used to									
					take pride in the area outside my property but have lost interest in keeping it tidy and keeping up the path and area outside. I leave it	Thank you for your supporting and interesting								
2.04 Resident		AU/#20 0425	NKT28 E10	NUCTOO 540	now and stay shut away indoors. Good luck with your proposals and ideas for the town and parish.	comments	NUCTOO 540							
2.02 Resident 2.12 Resident		NKT29 CA35 NKT29 CA35	NKT28 E10 NKT28 E10	NKT28 E10 NKT28 E10	CA E10 - There is street parking free for all with no enforcement of regulations. Free Car parks would solve this. CA E10: Consider getting quotes from car park companies who install vehicle recognition cameras	Noted.	NKT28 E10 NKT28 E10							
2.14 Resident		NKT29 CA35	NKT28 E10	NKT28 E10	CA E10: More parking spaces.	Noted.	NKT28 E10							
		ZJ CAJJ	.31120 210	.41120 210	CA E10: Parking I have never driven a car but realise that if we have free parking more people would shop in Newmarket. Ideal now the		.41120 210							
		NKT29 CA35	NKT28 E10	NKT28 E10	market has moved to the High Street. Lack of Traffic Wardens. I see people walking in the road with push chairs to avoid - well actually		NKT28 E10							
2.26 Resident					it's impossible often along Exning Road to walk on the pavement because vehicles are parked. I've seen the problem to and from	Noted.								
					Car parking ini Old Station Road, on both sides can cause problems with the flow of traffic especially at busy times. Get rid of the parking									
		NKT29 CA35	NKT28 E10	NKT28 E10	bays in fron to the houses - they restrict the view of drivers coming out of the side roads meaning that you have to pull out to see the	Thank you for this helpful comment; CA A3	NKT28 E10							
2.65 Resident					oncoming traffic. Have parking on the heath side only.[This] Would allow traffic to flow more freely with better visibility.	amended in view of concerns.								
					Community Action 35 The assission to investigate the feasibility of a park and side in Neumanket is noted, however it is unlikely that a park and side in									
1.29 SCC		NKT29 CA35	NKT28 E10	NKT28 E10	The aspiration to investigate the feasibility of a park and ride in Newmarket is noted, however it is unlikely that a park and ride in Newmarket would be viable on a regular basis. However, the most congestion in Newmarket typically occurs on race days. Temporary	Thank you for these helpful comments: measures to	NKT28 E10							
					park and rides on race days might be an option to reduce traffic levels within the town during race days.	mitigate congestion added to NKT3								
					Community Action 35: Parking, Page 52									
1.31 FHDC		NKT29 CA35	NKT28 E10	NKT28 E10	Comment: The wording of this community action should be carefully considered – it is beyond NTC's remit to ensure that criteria a, b, c,	Thank you for these helpful comments: wording	NKT28 E10							
					d and f are implemented.	adjusted.								
					Community Action E10: Parking.									
		NKT29 CA35	NKT29 CA35	NKT29 CA35	NKT29 CA35	NKT29 CA35	NKT29 CA35	NKT28 E10	NKT28 E10	Comment: The wording of this community action should be carefully considered – it is beyond NTC's remit to ensure that criteria i, iii, iv		NKT28 E10		
2.57 Forest Heath	h District Council											NKT29 CA35		
2.57 101030110401	II District Courier				E10: Parking regulations must be enforced. When dog walking around the streets in the evening, I regularly have to walk into the road as	mank you for this helpful comment, £10 repiliaseu.								
				NIKT20 CA2F	NIVT20 CA2E	NIKT20 CA2E				the pavement is completely blocked by parked cars. Granby Street is a good example of this. I am lucky in that I have no mobility issues				
												but many people do. Cars often park on the pavement outside Momtaz restaurant on Old Station Road - this never used to happen.		
1		NKT29 CA35	NKT28 F10	NKT28 F10	There are also cars parked regularly on the pavement by the Post Office, next to the Jockey Club entrance. A taxi dropping off an elderly		NKT28 F10							
		NKT29 CA35	NKT28 E10	NKT28 E10	person on his or her way to the Post Office is fine; a young able-bodied person parking there because he/she can't be bothered to use a		NKT28 E10							
		NKT29 CA35	NKT28 E10	NKT28 E10	person on his or her way to the Post Office is fine; a young able-bodied person parking there because he/she can't be bothered to use a car park and walk to the Post Office isn't acceptable. There are enough hazards in Newmarket town centre e.g. the shocking state of the		NKT28 E10							
2 49 Resident		NKT29 CA35	NKT28 E10	NKT28 E10	person on his or her way to the Post Office is fine; a young able-bodied person parking there because he/she can't be bothered to use a car park and walk to the Post Office isn't acceptable. There are enough hazards in Newmarket town centre e.g. the shocking state of the road that people have to cross between Hughes and the small general store) without cars parked where they shouldn't be because	Thank you for your supporting commonts.	NKT28 E10							
2.49 Resident 2.32 Resident					person on his or her way to the Post Office is fine; a young able-bodied person parking there because he/she can't be bothered to use a car park and walk to the Post Office isn't acceptable. There are enough hazards in Newmarket town centre e.g. the shocking state of the road that people have to cross between Hughes and the small general store) without cars parked where they shouldn't be because people are lazy and think they can do what they like. All Saints Road is dreadful now and it is also a route to one of the main car parks.	Thank you for your supporting comments Noted.								
2.49 Resident 2.32 Resident 2.11 Resident		NKT29 CA35 NKT29 CA35 NKT29 CA35	NKT28 E10 NKT28 E10 NKT28 E10	NKT28 E10 NKT28 E10 NKT28 E10	person on his or her way to the Post Office is fine; a young able-bodied person parking there because he/she can't be bothered to use a car park and walk to the Post Office isn't acceptable. There are enough hazards in Newmarket town centre e.g. the shocking state of the road that people have to cross between Hughes and the small general store) without cars parked where they shouldn't be because	Thank you for your supporting comments Noted. Thank you for your supporting comments	NKT28 E10 NKT28 E10 NKT28 E10							
2.32 Resident		NKT29 CA35 NKT29 CA35	NKT28 E10 NKT28 E10	NKT28 E10 NKT28 E10	person on his or her way to the Post Office is fine; a young able-bodied person parking there because he/she can't be bothered to use a car park and walk to the Post Office isn't acceptable. There are enough hazards in Newmarket town centre e.g. the shocking state of the road that people have to cross between Hughes and the small general store) without cars parked where they shouldn't be because people are lazy and think they can do what they like. All Saints Road is dreadful now and it is also a route to one of the main car parks. E10: Parking should be FREE everywhere. It raises so little money.	Noted. Thank you for your supporting comments Thank you for this helpful comment: addition made	NKT28 E10 NKT28 E10							
2.32 Resident		NKT29 CA35	NKT28 E10	NKT28 E10	person on his or her way to the Post Office is fine; a young able-bodied person parking there because he/she can't be bothered to use a car park and walk to the Post Office isn't acceptable. There are enough hazards in Newmarket town centre e.g. the shocking state of the road that people have to cross between Hughes and the small general store) without cars parked where they shouldn't be because people are lazy and think they can do what they like. All Saints Road is dreadful now and it is also a route to one of the main car parks. E10: Parking should be FREE everywhere. It raises so little money. E10: The town needs to stop illegal parking - on the pavement blocking mobility scooters Monitoring of spaces for Blue badge holders urgently needed. People parking without.	Noted. Thank you for your supporting comments	NKT28 E10							
2.32 Resident 2.11 Resident		NKT29 CA35 NKT29 CA35	NKT28 E10 NKT28 E10	NKT28 E10 NKT28 E10	person on his or her way to the Post Office is fine; a young able-bodied person parking there because he/she can't be bothered to use a car park and walk to the Post Office isn't acceptable. There are enough hazards in Newmarket town centre e.g. the shocking state of the road that people have to cross between Hughes and the small general store) without cars parked where they shouldn't be because people are lazy and think they can do what they like. All Saints Road is dreadful now and it is also a route to one of the main car parks. E10: Parking should be FREE everywhere. It raises so little money. E10: The town needs to stop illegal parking - on the pavement blocking mobility scooters Monitoring of spaces for Blue badge holders urgently needed. People parking without. NKT28 and CA E10: Illegal parking both on yellow lines and outside parking regulations This has become commonplace in Park Lane and	Noted. Thank you for your supporting comments Thank you for this helpful comment: addition made	NKT28 E10 NKT28 E10							
2.32 Resident 2.11 Resident		NKT29 CA35 NKT29 CA35	NKT28 E10 NKT28 E10	NKT28 E10 NKT28 E10	person on his or her way to the Post Office is fine; a young able-bodied person parking there because he/she can't be bothered to use a car park and walk to the Post Office isn't acceptable. There are enough hazards in Newmarket town centre e.g. the shocking state of the road that people have to cross between Hughes and the small general store) without cars parked where they shouldn't be because people are lazy and think they can do what they like. All Saints Road is dreadful now and it is also a route to one of the main car parks. E10: Parking should be FREE everywhere. It raises so little money. E10: The town needs to stop illegal parking - on the pavement blocking mobility scooters Monitoring of spaces for Blue badge holders urgently needed. People parking without. NKT28 and CA E10: Illegal parking both on yellow lines and outside parking regulations This has become commonplace in Park Lane and surrounding streets. It has sometimes become dangerous with vehicles parked on junctions. Cars appear "abandoned" on pavements	Noted. Thank you for your supporting comments Thank you for this helpful comment: addition made	NKT28 E10 NKT28 E10							
2.32 Resident 2.11 Resident 2.27 Resident		NKT29 CA35 NKT29 CA35 NKT29 CA35	NKT28 E10 NKT28 E10 NKT28 E10	NKT28 E10 NKT28 E10 NKT28 E10	person on his or her way to the Post Office is fine; a young able-bodied person parking there because he/she can't be bothered to use a car park and walk to the Post Office isn't acceptable. There are enough hazards in Newmarket town centre e.g. the shocking state of the road that people have to cross between Hughes and the small general store) without cars parked where they shouldn't be because people are lazy and think they can do what they like. All Saints Road is dreadful now and it is also a route to one of the main car parks. E10: Parking should be FREE everywhere. It raises so little money. E10: The town needs to stop illegal parking - on the pavement blocking mobility scooters Monitoring of spaces for Blue badge holders urgently needed. People parking without. NKT28 and CA E10: Illegal parking both on yellow lines and outside parking regulations This has become commonplace in Park Lane and surrounding streets. It has sometimes become dangerous with vehicles parked on junctions. Cars appear "abandoned" on pavements blocking the way for able bodied people, let alone the disabled, forcing walking in the road. Residents parking schemes will not work if	Noted. Thank you for your supporting comments Thank you for this helpful comment: addition made to CA E10iv.	NKT28 E10 NKT28 E10 NKT28 E10							
2.32 Resident 2.11 Resident 2.27 Resident 2.28 Resident		NKT29 CA35 NKT29 CA35 NKT29 CA35 NKT29 CA35	NKT28 E10 NKT28 E10 NKT28 E10	NKT28 E10 NKT28 E10 NKT28 E10 NKT28 E10	person on his or her way to the Post Office is fine; a young able-bodied person parking there because he/she can't be bothered to use a car park and walk to the Post Office isn't acceptable. There are enough hazards in Newmarket town centre e.g. the shocking state of the road that people have to cross between Hughes and the small general store) without cars parked where they shouldn't be because people are lazy and think they can do what they like. All Saints Road is dreadful now and it is also a route to one of the main car parks. E10: Parking should be FREE everywhere. It raises so little money. E10: The town needs to stop illegal parking - on the pavement blocking mobility scooters Monitoring of spaces for Blue badge holders urgently needed. People parking without. NKT28 and CA E10: Illegal parking both on yellow lines and outside parking regulations This has become commonplace in Park Lane and surrounding streets. It has sometimes become dangerous with vehicles parked on junctions. Cars appear "abandoned" on pavements blocking the way for able bodied people, let alone the disabled, forcing walking in the road. Residents parking schemes will not work if illegal parking is not policed.	Noted. Thank you for your supporting comments Thank you for this helpful comment: addition made to CA E10iv. Thank you for your supporting comments	NKT28 E10 NKT28 E10 NKT28 E10 NKT28 E10							
2.32 Resident 2.11 Resident 2.27 Resident 2.18 Resident 2.18 Resident 2.13 Resident		NKT29 CA35 NKT29 CA35 NKT29 CA35 NKT29 CA35	NKT28 E10 NKT28 E10 NKT28 E10 NKT28 E10 NKT28 E10	NKT28 E10 NKT28 E10 NKT28 E10 NKT28 E10	person on his or her way to the Post Office is fine; a young able-bodied person parking there because he/she can't be bothered to use a car park and walk to the Post Office isn't acceptable. There are enough hazards in Newmarket town centre e.g. the shocking state of the road that people have to cross between Hughes and the small general store) without cars parked where they shouldn't be because people are lazy and think they can do what they like. All Saints Road is dreadful now and it is also a route to one of the main car parks. E10: Parking should be FREE everywhere. It raises so little money. E10: The town needs to stop illegal parking - on the pavement blocking mobility scooters Monitoring of spaces for Blue badge holders urgently needed. People parking without. NKT28 and CA E10: Illegal parking both on yellow lines and outside parking regulations This has become commonplace in Park Lane and surrounding streets. It has sometimes become dangerous with vehicles parked on junctions. Cars appear "abandoned" on pavements blocking the way for able bodied people, let alone the disabled, forcing walking in the road. Residents parking schemes will not work if illegal parking is not policed. NKT28 and CA E10: Under the Severals	Noted. Thank you for your supporting comments Thank you for this helpful comment: addition made to CA E10iv.	NKT28 E10 NKT28 E10 NKT28 E10 NKT28 E10							
2.32 Resident 2.11 Resident 2.27 Resident 2.28 Resident		NKT29 CA35 NKT29 CA35 NKT29 CA35 NKT29 CA35	NKT28 E10 NKT28 E10 NKT28 E10	NKT28 E10 NKT28 E10 NKT28 E10 NKT28 E10	person on his or her way to the Post Office is fine; a young able-bodied person parking there because he/she can't be bothered to use a car park and walk to the Post Office isn't acceptable. There are enough hazards in Newmarket town centre e.g. the shocking state of the road that people have to cross between Hughes and the small general store) without cars parked where they shouldn't be because people are lazy and think they can do what they like. All Saints Road is dreadful now and it is also a route to one of the main car parks. E10: Parking should be FREE everywhere. It raises so little money. E10: The town needs to stop illegal parking - on the pavement blocking mobility scooters Monitoring of spaces for Blue badge holders urgently needed. People parking without. NKT28 and CA E10: Illegal parking both on yellow lines and outside parking regulations This has become commonplace in Park Lane and surrounding streets. It has sometimes become dangerous with vehicles parked on junctions. Cars appear "abandoned" on pavements blocking the way for able bodied people, let alone the disabled, forcing walking in the road. Residents parking schemes will not work if illegal parking is not policed.	Noted. Thank you for your supporting comments Thank you for this helpful comment: addition made to CA E10iv. Thank you for your supporting comments	NKT28 E10 NKT28 E10 NKT28 E10 NKT28 E10							
2.32 Resident 2.11 Resident 2.27 Resident 2.18 Resident 2.18 Resident 2.13 Resident		NKT29 CA35 NKT29 CA35 NKT29 CA35 NKT29 CA35	NKT28 E10 NKT28 E10 NKT28 E10 NKT28 E10	NKT28 E10 NKT28 E10 NKT28 E10 NKT28 E10	person on his or her way to the Post Office is fine; a young able-bodied person parking there because he/she can't be bothered to use a car park and walk to the Post Office isn't acceptable. There are enough hazards in Newmarket town centre e.g. the shocking state of the road that people have to cross between Hughes and the small general store) without cars parked where they shouldn't be because people are lazy and think they can do what they like. All Saints Road is dreadful now and it is also a route to one of the main car parks. E10: Parking should be FREE everywhere. It raises so little money. E10: The town needs to stop illegal parking - on the pavement blocking mobility scooters Monitoring of spaces for Blue badge holders urgently needed. People parking without. NKT28 and CA E10: Illegal parking both on yellow lines and outside parking regulations This has become commonplace in Park Lane and surrounding streets. It has sometimes become dangerous with vehicles parked on junctions. Cars appear "abandoned" on pavements blocking the way for able bodied people, let alone the disabled, forcing walking in the road. Residents parking schemes will not work if illegal parking is not policed. NKT28 and CA E10: Under the Severals Should be free parking Sundays and Bank Holidays! It's not the cost, it's the process of having to know you have the correct change, machine is working, getting ticket etc. T(he t)own is in crisis on parking. Illegal parking is everywhere, every day. Parking and traffic congestion is increasing by the week.	Noted. Thank you for your supporting comments Thank you for this helpful comment: addition made to CA E10iv. Thank you for your supporting comments Noted.	NKT28 E10 NKT28 E10 NKT28 E10 NKT28 E10							
2.32 Resident 2.11 Resident 2.27 Resident 2.28 Resident 2.18 Resident 2.18 Resident 1.07 Resident 1.06 Resident		NKT29 CA35 NKT29 CA35 NKT29 CA35 NKT29 CA35 NKT29 CA35 NKT29 CA35 NKT29 CA35	NKT28 E10	NKT28 E10	person on his or her way to the Post Office is fine; a young able-bodied person parking there because he/she can't be bothered to use a car park and walk to the Post Office isn't acceptable. There are enough hazards in Newmarket town centre e.g. the shocking state of the road that people have to cross between Hughes and the small general store) without cars parked where they shouldn't be because people are lazy and think they can do what they like. All Saints Road is dreadful now and it is also a route to one of the main car parks. E10: Parking should be FREE everywhere. It raises so little money. E10: The town needs to stop illegal parking - on the pavement blocking mobility scooters Monitoring of spaces for Blue badge holders urgently needed. People parking without. NKT28 and CA E10: Illegal parking both on yellow lines and outside parking regulations This has become commonplace in Park Lane and surrounding streets. It has sometimes become dangerous with vehicles parked on junctions. Cars appear "abandoned" on pavements blocking the way for able bodied people, let alone the disabled, forcing walking in the road. Residents parking schemes will not work if illegal parking is not policed. NKT28 and CA E10: Under the Severals Should be free parking Sundays and Bank Holidays! It's not the cost, it's the process of having to know you have the correct change, machine is working, getting ticket etc. T(be 1) own is in crisis on parking. Illegal parking is everywhere, every day. Parking and traffic congestion is increasing by the week. Two simple but quite important items to factor in. On joint pedestrian/cycle paths these are often blocked by parked cars especially	Noted. Thank you for your supporting comments Thank you for this helpful comment: addition made to CA E10iv. Thank you for your supporting comments Noted. Noted Thank you for your supporting comment.	NKT28 E10							
2.32 Resident 2.11 Resident 2.27 Resident 2.28 Resident 2.18 Resident 2.18 Resident 1.07 Resident 1.06 Resident 1.19 Resident		NKT29 CA35 NKT29 CA35 NKT29 CA35 NKT29 CA35 NKT29 CA35 NKT29 CA35 NKT29 CA35	NKT28 E10	NKT28 E10	person on his or her way to the Post Office is fine; a young able-bodied person parking there because he/she can't be bothered to use a car park and walk to the Post Office isn't acceptable. There are enough hazards in Newmarket town centre e.g. the shocking state of the road that people have to cross between Hughes and the small general store) without cars parked where they shouldn't be because people are lazy and think they can do what they like. All Saints Road is dreadful now and it is also a route to one of the main car parks. E10: Parking should be FREE everywhere. It raises so little money. E10: The town needs to stop lilegal parking - on the pavement blocking mobility scooters Monitoring of spaces for Blue badge holders urgently needed. People parking without. NKT28 and CA E10: Illegal parking both on yellow lines and outside parking regulations This has become commonplace in Park Lane and surrounding streets. It has sometimes become dangerous with vehicles parked on junctions. Cars appear "abandoned" on pavements blocking the way for able bodied people, let alone the disabled, forcing walking in the road. Residents parking schemes will not work if illegal parking is not policed. NKT28 and CA E10: Under the Severals Should be free parking Sundays and Bank Holidays! It's not the cost, it's the process of having to know you have the correct change, machine is working, getting ticket etc. T[he t]own is in crisis on parking. Illegal parking is everywhere, every day. Parking and traffic congestion is increasing by the week. Two simple but quite important items to factor in. On joint pedestrian/cycle paths these are often blocked by parked cars especially along parts of Exning Road.	Noted. Thank you for your supporting comments Thank you for this helpful comment: addition made to CA E10iv. Thank you for your supporting comments Noted. Noted Thank you for your supporting comment. Thank you for your supporting comment.	NKT28 E10							
2.32 Resident 2.11 Resident 2.27 Resident 2.28 Resident 2.18 Resident 2.18 Resident 1.07 Resident 1.06 Resident		NKT29 CA35 NKT29 CA35 NKT29 CA35 NKT29 CA35 NKT29 CA35 NKT29 CA35 NKT29 CA35	NKT28 E10	NKT28 E10	person on his or her way to the Post Office is fine; a young able-bodied person parking there because he/she can't be bothered to use a car park and walk to the Post Office isn't acceptable. There are enough hazards in Newmarket town centre e.g. the shocking state of the road that people have to cross between Hughes and the small general store) without cars parked where they shouldn't be because people are lazy and think they can do what they like. All Saints Road is dreadful now and it is also a route to one of the main car parks. E10: Parking should be FREE everywhere. It raises so little money. E10: The town needs to stop illegal parking - on the pavement blocking mobility scooters Monitoring of spaces for Blue badge holders urgently needed. People parking without. NKT28 and CA E10: Illegal parking both on yellow lines and outside parking regulations This has become commonplace in Park Lane and surrounding streets. It has sometimes become dangerous with vehicles parked on junctions. Cars appear "abandoned" on pavements blocking the way for able bodied people, let alone the disabled, forcing walking in the road. Residents parking schemes will not work if illegal parking is not policed. NKT28 and CA E10: Under the Severals Should be free parking Sundays and Bank Holidays! It's not the cost, it's the process of having to know you have the correct change, machine is working, getting ticket etc. T(he t]own is in crisis on parking. Illegal parking is everywhere, every day. Parking and traffic congestion is increasing by the week. Two simple but quite important items to factor in. On joint pedestrian/cycle paths these are often blocked by parked cars especially along parts of Exning Road. Unless existing regulations are enforced, parking of cars will still blight the town.	Noted. Thank you for your supporting comments Thank you for this helpful comment: addition made to CA E10iv. Thank you for your supporting comments Noted. Noted Thank you for your supporting comment.	NKT28 E10							
2.32 Resident 2.11 Resident 2.27 Resident 2.28 Resident 2.18 Resident 2.13 Resident 1.07 Resident 1.06 Resident 1.19 Resident 1.19 Resident 1.04 Resident		NKT29 CA35 NKT29 CA35 NKT29 CA35 NKT29 CA35 NKT29 CA35 NKT29 CA35 NKT29 CA35	NKT28 E10	NKT28 E10	person on his or her way to the Post Office is fine; a young able-bodied person parking there because he/she can't be bothered to use a car park and walk to the Post Office isn't acceptable. There are enough hazards in Newmarket town centre e.g. the shocking state of the road that people have to cross between Hughes and the small general store) without cars parked where they shouldn't be because people are lazy and think they can do what they like. All Saints Road is dreadful now and it is also a route to one of the main car parks. E10: Parking should be FREE everywhere. It raises so little money. E10: The town needs to stop lilegal parking - on the pavement blocking mobility scooters Monitoring of spaces for Blue badge holders urgently needed. People parking without. NKT28 and CA E10: Illegal parking both on yellow lines and outside parking regulations This has become commonplace in Park Lane and surrounding streets. It has sometimes become dangerous with vehicles parked on junctions. Cars appear "abandoned" on pavements blocking the way for able bodied people, let alone the disabled, forcing walking in the road. Residents parking schemes will not work if illegal parking is not policed. NKT28 and CA E10: Under the Severals Should be free parking Sundays and Bank Holidays! It's not the cost, it's the process of having to know you have the correct change, machine is working, getting ticket etc. T[he t]own is in crisis on parking. Illegal parking is everywhere, every day. Parking and traffic congestion is increasing by the week. Two simple but quite important items to factor in. On joint pedestrian/cycle paths these are often blocked by parked cars especially along parts of Exning Road.	Noted. Thank you for your supporting comments Thank you for this helpful comment: addition made to CA E10iv. Thank you for your supporting comments Noted. Noted Thank you for your supporting comment. Thank you for your supporting comment.	NKT28 E10							
2.32 Resident 2.11 Resident 2.27 Resident 2.27 Resident 2.18 Resident 2.18 Resident 1.07 Resident 1.06 Resident 1.19 Resident 1.04 Resident 2.13 Resident 2.13 Resident		NKT29 CA35 NKT29 CA35 NKT29 CA35 NKT29 CA35 NKT29 CA35 NKT29 CA35 NKT29 CA35 NKT29 CA35 NKT29 CA35	NKT28 E10 NKT29	NKT28 E10	person on his or her way to the Post Office is fine; a young able-bodied person parking there because he/she can't be bothered to use a car park and walk to the Post Office isn't acceptable. There are enough hazards in Newmarket town centre e.g. the shocking state of the road that people have to cross between Hughes and the small general store) without cars parked where they shouldn't be because people are lazy and think they can do what they like. All Saints Road is dreadful now and it is also a route to one of the main car parks. E10: Parking should be FREE everywhere. It raises so little money. E10: The town needs to stop illegal parking - on the pavement blocking mobility scooters Monitoring of spaces for Blue badge holders urgently needed. People parking without. NKT28 and CA E10: Illegal parking both on yellow lines and outside parking regulations This has become commonplace in Park Lane and surrounding streets. It has sometimes become dangerous with vehicles parked on junctions. Cars appear "abandoned" on pavements blocking the way for able bodied people, let alone the disabled, forcing walking in the road. Residents parking schemes will not work if illegal parking is not policed. NKT28 and CA E10: Under the Severals Should be free parking Sundays and Bank Holidays! It's not the cost, it's the process of having to know you have the correct change, machine is working, getting ticket etc. T[he t]own is in crisis on parking, lllegal parking is everywhere, every day. Parking and traffic congestion is increasing by the week. Two simple but quite important items to factor in. On joint pedestrian/cycle paths these are often blocked by parked cars especially along parts of Exning Road. Unless existing regulations are enforced, parking of cars will still blight the town. Do not know.	Noted. Thank you for your supporting comments Thank you for this helpful comment: addition made to CA E10iv. Thank you for your supporting comments Noted. Noted Thank you for your supporting comment. Thank you for your supporting comment. Noted. Noted.	NKT28 E10							
2.32 Resident 2.11 Resident 2.27 Resident 2.28 Resident 2.18 Resident 2.13 Resident 1.07 Resident 1.06 Resident 1.19 Resident 1.19 Resident 1.04 Resident		NKT29 CA35 NKT29 CA35 NKT29 CA35 NKT29 CA35 NKT29 CA35 NKT29 CA35 NKT29 CA35 NKT29 CA35	NKT28 E10	NKT28 E10	person on his or her way to the Post Office is fine; a young able-bodied person parking there because he/she can't be bothered to use a car park and walk to the Post Office isn't acceptable. There are enough hazards in Newmarket town centre e.g. the shocking state of the road that people have to cross between Hughes and the small general store) without cars parked where they shouldn't be because people are lazy and think they can do what they like. All Saints Road is dreadful now and it is also a route to one of the main car parks. E10: Parking should be FREE everywhere. It raises so little money. E10: The town needs to stop illegal parking - on the pavement blocking mobility scooters Monitoring of spaces for Blue badge holders urgently needed. People parking without. NKT28 and CA E10: Illegal parking both on yellow lines and outside parking regulations This has become commonplace in Park Lane and surrounding streets. It has sometimes become dangerous with vehicles parked on junctions. Cars appear "abandoned" on pavements blocking the way for able bodied people, let alone the disabled, forcing walking in the road. Residents parking schemes will not work if illegal parking is not policed. NKT28 and CA E10: Under the Severals Should be free parking Sundays and Bank Holidays! It's not the cost, it's the process of having to know you have the correct change, machine is working, getting ticket etc. T[he tJown is in crisis on parking. Illegal parking is everywhere, every day. Parking and traffic congestion is increasing by the week. Two simple but quite important items to factor in. On joint pedestrian/cycle paths these are often blocked by parked cars especially along parts of Exning Road. Unless existing regulations are enforced, parking of cars will still blight the town. Do not know.	Noted. Thank you for your supporting comments Thank you for this helpful comment: addition made to CA E10iv. Thank you for your supporting comments Noted. Noted Thank you for your supporting comment.	NKT28 E10							
2.32 Resident 2.11 Resident 2.27 Resident 2.28 Resident 2.18 Resident 2.13 Resident 1.07 Resident 1.06 Resident 1.19 Resident 1.04 Resident 2.13 Resident 2.14 Resident 2.14 Resident		NKT29 CA35 NKT29 CA35 NKT29 CA35 NKT29 CA35 NKT29 CA35 NKT29 CA35 NKT29 CA35 NKT29 CA35 NKT29 CA35 NKT29 CA35 NKT30 CA35	NKT28 E10 NKT29	NKT28 E10 NKT29	person on his or her way to the Post Office is fine; a young able-bodied person parking there because he/she can't be bothered to use a car park and walk to the Post Office isn't acceptable. There are enough hazards in Newmarket town centre e.g. the shocking state of the road that people have to cross between Hughes and the small general store) without cars parked where they shouldn't be because people are lazy and think they can do what they like. All Saints Road is dreadful now and it is also a route to one of the main car parks. E10: Parking should be FREE everywhere. It raises so little money. E10: The town needs to stop illegal parking - on the pavement blocking mobility scooters Monitoring of spaces for Blue badge holders urgently needed. People parking without. NKT28 and CA E10: Illegal parking both on yellow lines and outside parking regulations This has become commonplace in Park Lane and surrounding streets. It has sometimes become dangerous with vehicles parked on junctions. Cars appear "abandoned" on pavements blocking the way for able bodied people, let alone the disabled, forcing walking in the road. Residents parking schemes will not work if illegal parking is not policed. NKT28 and CA E10: Under the Severals Should be free parking Sundays and Bank Holidays! It's not the cost, it's the process of having to know you have the correct change, machine is working, getting ticket etc. T[he t]own is in crisis on parking, lllegal parking is everywhere, every day. Parking and traffic congestion is increasing by the week. Two simple but quite important items to factor in. On joint pedestrian/cycle paths these are often blocked by parked cars especially along parts of Exning Road. Unless existing regulations are enforced, parking of cars will still blight the town. Do not know.	Noted. Thank you for your supporting comments Thank you for this helpful comment: addition made to CA E10iv. Thank you for your supporting comments Noted. Noted Thank you for your supporting comment. Thank you for your supporting comment. Thank you for your supporting comment. Noted. Thank you for your supporting comment. Thank you for your supporting comment. Noted.	NKT28 E10 NKT29 NKT29							
2.32 Resident 2.11 Resident 2.27 Resident 2.28 Resident 2.18 Resident 2.13 Resident 1.07 Resident 1.06 Resident 1.19 Resident 1.04 Resident 2.13 Resident 2.14 Resident 2.14 Resident 2.04 Resident		NKT29 CA35 NKT29 CA35 NKT29 CA35 NKT29 CA35 NKT29 CA35 NKT29 CA35 NKT29 CA35 NKT29 CA35 NKT29 CA35 NKT29 CA36 NKT30 NKT30	NKT28 E10 NKT29 NKT29 NKT29	NKT28 E10 NKT29 NKT29 NKT29	person on his or her way to the Post Office is fine; a young able-bodied person parking there because he/she can't be bothered to use a car park and walk to the Post Office isn't acceptable. There are enough hazards in Newmarket town centre e.g. the shocking state of the road that people have to cross between Hughes and the small general store) without cars parked where they shouldn't be because people are lazy and think they can do what they like. All Saints Road is dreadful now and it is also a route to one of the main car parks. E10: Parking should be FREE everywhere. It raises so little money. E10: The town needs to stop illegal parking - on the pavement blocking mobility scooters Monitoring of spaces for Blue badge holders urgently needed. People parking without. NKT28 and CA E10: Illegal parking both on yellow lines and outside parking regulations This has become commonplace in Park Lane and surrounding streets. It has sometimes become dangerous with vehicles parked on junctions. Cars appear "abandoned" on pavements blocking the way for able bodied people, let alone the disabled, forcing walking in the road. Residents parking schemes will not work if illegal parking is not policed. NKT28 and CA E10: Under the Severals Should be free parking Sundays and Bank Holidays! It's not the cost, it's the process of having to know you have the correct change, machine is working, getting ticket etc. Tifle t]own is in crisis on parking. Illegal parking is everywhere, every day. Parking and traffic congestion is increasing by the week. Two simple but quite important items to factor in. On joint pedestrian/cycle paths these are often blocked by parked cars especially along parts of Exning Road. Unless existing regulations are enforced, parking of cars will still blight the town. Do not know.	Noted. Thank you for your supporting comments Thank you for this helpful comment: addition made to CA E10iv. Thank you for your supporting comments Noted. Noted Thank you for your supporting comment. Thank you for these supporting comments. Thank you for these supporting comments. Thank you for this supporting comments.	NKT28 E10 NKT29 NKT29							

2.07	Resident	NKT30	NKT29	NKT29	Very good idea, expeically if town fringe or greenfield site.	Thank you for this supporting comment.	NKT29
	Resident	NKT30	NKT29	NKT29	Where? Hatchfield Farm?	Noted.	NKT29
2.04		NKT30 CA36	NKT29 E11	NKT29 E11	CA E11 - Appear ok in High Street area, but I do not use taxis.	Noted	NKT29 E11
2.21	Resident	NKT30 CA36	NKT29 E11	NKT29 E11	CA E11 - Block parking at Station. Taxi rank on road?	Thank you for these supporting comments.	NKT29 E11
2.13		NKT30 CA36	NKT29 E11	NKT29 E11	CA E11 - OFF THE HIGH ST.	Thank you for this supporting comment.	NKT29 E11
2.14	Resident	NKT30 CA36	NKT29 E11	NKT29 E11	CA E11 - Too many spaces for waiting taxis. Limit taxis.	Thank you for this supporting comment.	NKT29 E11
2.12	Resident	NKT30 CA36	NKT29 E11	NKT29 E11	CA E11 - Too many taxis in high street [with] engines running - pollution.	Thank you for this supporting comment.	NKT29 E11
2.18	Resident	NKT30 CA36	NKT29 E11	NKT29 E11	CA E11: And discourage "U" turns in High Street in the face of oncoming traffic.	Noted.	NKT29 E11
1.30	FHDC Corporate	NKT30 CA36	NKT29 E11	NKT29 E11	Community Action 36 (pg53) seeks to "encourage the allocation of space within Grosvenor Yard car park for waiting taxis so that no more than 6 taxis are waiting in the High Street at any one time, and to ensure that this is enforced" – FHDC is not able to support this NTC aspiration. The Traffic Regulation Order governing the terms and conditions of use prohibits commercial or private gain activity in public car parks. The District Council currently make no provision for allocated taxi bays in any public car park currently and are not likely to reconsider this soon. This community action 36 would also be difficult to enforce, given that taxi use and turnover is determined by footfall. It is suggested that this community action is deleted. Alternatively, NTC could seek to allocate land for an overspill taxi rank in a town centre location with access to EV charge points (should charging speeds improve). However, FHDC is not aware of the availability of any such sites at the present time, so this aspiration is unlikely to be deliverable.		NKT29 E11
	FHDC	NKT30 CA36	NKT29 E11	NKT29 E11	Regulation Orders in relation to the use of land within public car parks.	Thank you for this helpful comment; mention of Grosvenor Yard car park removed.	NKT29 E11
	Resident	NKT30 CA36	NKT29 E11	NKT29 E11	E11: Move taxis off the high street to designated taxi rank near bus station	Thank you for this supporting comment.	NKT29 E11
2.12	Resident	NKT30 CA36	NKT29 E11	NKT29 E11	From NKT15: Move the taxis from the main high street.	Thank you for this supporting comment.	NKT29 E11
	Resident	NKT30 CA36	NKT29 E11	NKT29 E11	Taxis idling motors.	Thank you for this helpful comment: CA E11 amended by adding 'work with partners to ensure that whilst taxis are waiting, their engines should be switched off'; addition made to para. 10.23.	NKT29 E11
	Resident Resident	NKT30 CA36	NKT29 E11 NKT29 F1	NKT29 E11	This wouldn't be as much of a problem if the High Street was closed to private vehicles in peak hours J	Noted.	NKT29 E11
		added later	NKT29 F1	NKT29 F1 NKT29 F1	CA F1 - Not a Race goer so unaware of offer but sure racing officials have input. 11.5 (F1) Oddly mentions increasing overnight stays, but not one mention of Hotels, in particular historical ones!!	Thank you for this helpful comment; reference to Discover Newmarket and Love Newmarket websites	NKT29 F1 NKT29 F1
	The Rutland Arms Hotel Resident	added later	NKT29 F1	NKT29 F1	CA F1 - Being able to say: -Newmarket is a dementia friendly community There is a changing places facility.	added; link to 11.13 added. Thank you for these helpful comments; CA F3v. and	NKT29 F1
	Resident	added later	NKT29 F1	NKT29 F1	CA F1 - Promote royal connection and history not horseracing related.	vi. added; addition made to para. 11.7. Noted.	NKT29 F1
	Resident	added later	NKT29 F1	NKT29 F1	CA F1 - Fromote royal connection and history not noiseracing related. CA F1 - Tourist Tax £1 including race goers.	Noted	NKT29 F1
	Resident	added later	NKT29 F1	NKT29 F1	CA F1 - You would attract more people by doing something positive at the top of the town. Get rid of that pinned building, it is beyong repair, and is an eyesore.	Thank you for your helpful comment about the Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area.	NKT29 F1
2.57	Forest Hooth District Council	NKT30 para. 4.7.17	NKT29 para. 10.23	NKT29 para. 10.24		Thank you for this helpful comment; Para. 10.23	NKT29 para. 10.24
1.31	Forest Heath District Council	NKT03 para. 4.3.10	NKT29 para. 11.6	NKT29 para. 11.6	parking spaces for shoppers if these spaces are taken up by taxis etc. Policy NKT4: Shop Fronts. Page 23. Comment: This policy would benefit from some additional supporting text giving context. Shopfronts are addressed by policies DM17 and DM38 of the West Suffolk JDMP local plan document however this document was drafted before the shopfront design guide and it is not referenced in its policies. The guidance is a material consideration when determining any relevant application and the reference and support to the shopfront design guide in this policy is welcomed.	made.	NKT29 para. 11.6
	Resident	NKT04	NKT30	NKT30	from CA C1 - High Street needs shop refaced and facias improved	Thank you for this supporting comment.	NKT30
	Resident	NKT04	NKT30	NKT30	Guidelines for this shouldn't be too stringent to encourage creativity in shop appearances.	Noted.	NKT30
2.30	Resident Resident	NKT04 NKT04	NKT30 NKT30	NKT30 NKT30	of it and neither has Gooogle! F6: Love it! F7: Please beware sanitising the street scene completely.	Unclear; noted. Noted; Noted; noted;noted; thank you for this supporting comment; noted.	NKT30 NKT30
	Resident	NKT04	NKT30	NKT30	Individuality is important.	Noted.	NKT30
	Resident	NKT04 NKT04	NKT30 NKT30	NKT30 NKT30	It's the variety of shop fronts that create the character of the town. Probably fresh painting would improve image.	Thank you for these supporting comments.	NKT30 NKT30
	Resident	NKT04	NKT30	NKT30	NKT30 and CA F2: As long as it does not put an additional financial burden on small, independent stores. NKT30 F2 F3 and F4: Shop fronts and signage- can there please be tighter control on this subject. As a significant heritage town the appearance and the fabric of the town is often let down by the 'mess' of random and poorly thought through signage. A more distinct visual 'brand' reflecting the behaviour and heritage of Newmarket would really make it a more destination type town and have far reaching commercial and residential benefits	Thank you for these supporting comments. Thank you for this supporting comment.	NKT30
	Forest Heath District Council	NKT04	NKT30	NKT30	NKT30: Shop Fronts. Comment: Shopfronts are addressed by policies DM17 and DM38 of the West Suffolk JDMP local plan document however this document was drafted before the shopfront design guide and it is not referenced in the JDMP policies. The guidance is a material consideration when determining any relevant application and the reference and support to the shopfront design guide in this policy is welcomed.	Thank you for this supporting comment.	NKT30
2.36	Newmarket Vision 'TRET' Group	NKT04	NKT30	NKT30	Objective F: Nicer photo of High Street to be included too.	Noted.	NKT30
	Resident	NKT04	NKT30	NKT30	Occupied - Ok. Unoccupied - Not nice.	Noted.	NKT30
1.05	Resident	NKT04	NKT30	NKT30	Paint the shop fronts	Thank you for this supporting comment.	NKT30
	Resident	NKT04	NKT30	NKT30	Shop owners (not those who rent) should be compelled to maintain the buildings in good repair and decoration.	Thank you for this supporting comment.	NKT30
4 07	Resident	NKT04	NKT30	NKT30	The Jockey Club look is possibly one to be followed or promoted?	Thank you for this supporting comment.	NKT30

			1	1			1
					This is very important. The shop fronts in Rous Rd look really good – all in grey colours. The 'streetscape' created by shopfronts is key to		
1.01	Resident	NKT04	NKT30	NKT30	the overall appearance of the town. It is essential that shop fronts are the very best they can be. In Rous Road the run of Venus Beauty,	The classic Control of the Control o	NKT30
					Tolly's Flowers and Crem Recruitment show how good and immpression can be created.	Thank you for this supporting comment.	
		NKT04	NKT30	NKT30	Under 'Opportunities' Opportunity 2 - to enhance existing features', attractive shop fronts are mentioned. I think there needs to be	The classification is below to the CA FOR and	NKT30
2 22	Danidant	NK104	NKISU	NK13U	emphasis on the whole building not just the shop front at street level. It should be incumbent on the owners to maintain the whole	Thank you for these helpful comments; CA F2ii. and	NK13U
2.33	Resident				building, some are distinctly tatty and run down and this is clearly visible when looking across from one side of the street to the other.	iii. added, and title altered.	
					We cannot go to total ban (as Lavenham) but some restrictions would help.	Unclear; noted; Thank you for this supporting	
2.07	Danisdanak	NKT04	NKT30	NKT30		comment; noted; noted.	NKT30
	Resident						
	Resident	NKT04 CA05	NKT30 F2	NKT30 F2	CA F2 - Bury St Edmunds is much more attractive town than Newmarket!	Noted.	NKT30 F2
	Resident	NKT04 CA05	NKT30 F2	NKT30 F2	CA F2 - Don't want to discourage indivuality - within reason	Noted	NKT30 F2
	Resident	NKT04 CA05	NKT30 F2	NKT30 F2	CA F2 - How about persuading Moons Toy Shop onto a retail park and using the very old back part of the shop as a musuem!	Noted; Thank you for these supporting comments.	NKT30 F2
	Resident	NKT04 CA05	NKT30 F2	NKT30 F2	CA F2 - Pavement encroachment to be limited.	Noted	NKT30 F2
2.04	Resident	NKT04 CA05	NKT30 F2	NKT30 F2	CA F2 and 3 - Unsure sure what these are.	Noted.	NKT30 F2
					Community Action 5: Supplementary Shop Front Policy		
					Comment: The initiative to write a supplementary shop front policy specifically to Newmarket is welcomed if it adds a local, Newmarket		
4 24	SUBC				specific dimension to the district wide shopfront design guide. A supplementary shop front policy would have little weight if bought		
1.31	FHDC	NKT04 CA05	NKT30 F2	NKT30 F2	forward as a community action and not adopted as supplementary planning guidance by the LPA. If adequately researched, evidenced		NKT30 F2
					and appropriately worded the Neighbourhood Plan would be the best vehicle to bring such a policy forward and it is suggested that		
					consideration is given to carrying out further work to do this. If NTC wish to pursue the production of a Newmarket specific guide the LP/		
					would be happy to offer support by discussing proposed content and routes / requirements for adoption by the LPA in the future.	Thank you for this advice; working ammended.	
					Community Action F2: Supplementary Shop Front Policy		
					Comment: The initiative to write a supplementary shop front policy specifically to Newmarket is welcomed if it adds a local, Newmarket		
		NKT04 CA05	NKT30 F2	NKT30 F2	specific dimension to the district wide shopfront design guide. If adequately researched, evidenced and appropriately worded the		NKT30 F2
					Neighbourhood Plan would be the best vehicle to bring such a policy forward and it is suggested that consideration is given to carrying		
					out further work to do this. If NTC wish to pursue the production of a Newmarket specific guide the LPA would be happy to offer support		
	Forest Heath District Council				by discussing proposed content and routes / requirements for adoption by the LPA in the future.	Thank you for this supporting comment.	
	Resident	NKT04 CA05	NKT30 F2	NKT30 F2	from CA C1 - High Street needs shop refaced and facias improved	Thank you for this supporting comment.	NKT30 F2
2.09	Resident	NKT04 CA05	NKT30 F2	NKT30 F2	NKT30 and CA F2: As long as it does not put an additional financial burden on small, independent stores.	Noted.	NKT30 F2
					NKT30 F2 F3 and F4: Shop fronts and signage- can there please be tighter control on this subject. As a significant heritage town the		
		NKT04 CA05	NKT30 F2	NKT30 F2	appearance and the fabric of the town is often let down by the 'mess' of random and poorly thought through signage. A more distinct		NKT30 F2
					visual 'brand' reflecting the behaviour and heritage of Newmarket would really make it a more destination type town and have far		
2.48	Resident				reaching commercial and residential benefits	Thank you for these supporting comments.	
		NKT30 CA37	NKT30 F3	NKT30 F3	F3: The need for toilet facilities at the North end of town - surely the loos by the Memorial Hall need to be reinstated, especially as	Thank you for this helpful comment; CA F3v. Added;	NKT30 F3
2.33	Resident				when the new playground is in operation. It is a long way to take a child to those at The Guineas!!	addition made to para. 11.7.	
2 40	0	NKT30 CA37	NKT30 F3	NKT30 F3	CA B2 - Provide a "Changing Places" facility within Newmarket	Thank you for this helpful comment; CA F3v. added;	NKT30 F3
2.10	Resident				Co. 03. Demonito friendly to the demonstrat	addition made to para. 11.7. Thank you for this helpful comment; CA F3vi. added;	
2 10	Resident	NKT30 CA37	NKT30 F3	NKT30 F3	CA B3 - Dementia friendly town to be promoted.	addition made to para. 11.7.	NKT30 F3
	Resident	NKT30 CA37	NKT30 F3	NKT30 F3	CA F2 and 3 - Unsure sure what these are.	Noted,.	NKT30 F3
	Resident	NKT30 CA37	NKT30 F3	NKT30 F3	CA F3 - Strongly Agree	Thank you for this supporting comment.	NKT30 F3
2.07	Nesidelit	WK130 CA37	NK13013	INCISOFS	CA F3 - The deadful eyesore that belongs to Bill Gredly be addressed.	Thank you for your helpful comment about the	NKISOFS
		NKT30 CA37	NKT30 F3	NKT30 F3	CAPS - The deadure eyesore that belongs to bill dreuly be addressed.	Queensbury Lodge area; para. 11.12 changed to	NKT30 F3
2 12	Resident	INKTSU CAS7	INKI SU FS	NK130 F3		include Queensbury Lodge area.	NK130F3
2.12	Nesidelit				CA F3 - This would seem sensible but for the confusion at the top of the town. As one enters the town, there is a fancy statue, a welcome		
		NKT30 CA37	NKT30 F3	NKT30 F3	sign, then an area of boarded up and shored-up buildings, (with one building beyond repair, pinned to prevent it collapsing) - why?		NKT30 F3
2 00	Resident	INK 150 CA3/	INN 13U F3	INK 13U F3	asign, then an area or obstruct up and shored-up buildings, (with one building beyond repair, pinned to prevent it collapsing) - wny?	Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area.	INK 13U F3
2.09	nesidelle	1		1	CA F3 - This would seem sensible but for the confusion at the top of the town. As one enters the town, there is a fancy statue, a welcome	Thank you for your helpful comment about the	1
		NKT30 CA37	NKT30 F3	NKT30 F3		Queensbury Lodge area; para. 11.12 changed to	NKT30 F3
2.00	Resident	INK 150 CA3/	INN 13U F3	INK 13U F3	sign, then an area of boarded up and shored-up buildings, (with one building beyond repair, pinned to prevent it collapsing) - why?		INK 13U F3
	Resident	NKT30 CA37	NKT30 F3	NKT30 F3	CA F3: Pavements) The pavements in High Street are dangerous. They are uneven.	include Queensbury Lodge area. Noted.	NKT30 F3
	Resident	NKT30 CA37	NKT30 F3	NKT30 F3	CA F3: Pavements I me pavements in High Street are dangerous. They are uneven. CA F3: Pot holes / pavements not dealt with - esp. Hamilton Road and Shell garage.	Noted.	NKT30 F3
2.28	nesidelle				CA F3: Pot noies / pavements not deart with - esp. Hamilton Road and Shell garage. CA F3: Public toilets at Memorial Gardens (for children)	Thank you for this helpful comment; CA F3v. added;	
2 14	Resident	NKT30 CA37	NKT30 F3	NKT30 F3	CAPS. Fullic Collect at Methorial Saluelis (for Children)	addition made to para. 11.7.	NKT30 F3
2.14					CAF3: Frome in Somerset is an example of a town that had a lack lustre town high street, like Newmarket's and they have completely	mode to point 11/1.	
2 02	Resident	NKT30 CA37	NKT30 F3	NKT30 F3	turned it round; now it is a very popular town for both residents and tourists.	Noted.	NKT30 F3
2.03	nesident				Community Action 37: Public Realm Page 54	notes.	
				l	Community Action 37: Public Realm Page 54 Comment: It is suggested consideration is given to incorporating the wording of Policy NKT25 into point 'b' of this Community Action.	Thank you for this helpful comment; wording from	
1.31	FHDC	NKT30 CA37	NKT30 F3	NKT30 F3		NKT25 incorporated; introductorary sentence	NKT30 F3
				l	Consideration needs to be given to the wording of points 'a' and 'b' as ensuring that they are achieved is beyond the remit of NTC. This action is not realistic or achievable as drafted.	qualified to show partnership working.	
				-		qualified to show partnership working.	
					Community Action F3: Public Realm		
		NIVTOC CAST	NIVTOO TO	NIVTOO 50	Comment: The Third sentence of Para 11.7 seems incomplete or out of context as what end of the High Street it is referring to is unclear.		NIVTOO TO
		NKT30 CA37	NKT30 F3	NKT30 F3	Consideration needs to be given to the wording of the first sentence as 'ensuring' a number of the issues listed is beyond the control of	Thank you for these helpful comments; para. 11.7	NKT30 F3
2.57	Forest Heath District Court				NTC. This action is not realistic or achievable as drafted. "liaise with appropriate partners to endeavour to ensure that:" or similar		
	Forest Heath District Council	NIVTOC CAST	NIVT20 F2	NIVT20 F2	wording would be more appropriate.	clarified; wording of F3 adjusted.	NIVTOO FO
2.06	Resident	NKT30 CA37	NKT30 F3	NKT30 F3	F3: A-boards - along by the market are a hazard; on Rous Road the sign posts need cleaning up - they are rusty.	Noted.	NKT30 F3
2 /1	Resident	NKT30 CA37	NKT30 F3	NKT30 F3	F3: Do something to smarten up Sun Lane. The bare walls could be decorated with horse paintings to make the access to the Horseracing	Thank you for this supporting comment.	NKT30 F3
2.41	nesideilt	ı	l		Museum more inviting.	mank you for this supporting comment.	I

		NKT30 CA37	NKT30 F3	NKT30 F3	F3: Please will you add "All Saints Church" as a sign on the sign post at the end of Sun Lane. The post is already there, so another sign on		NKT30 F3
2.10	Resident	NK130 CA37	NK130 F3	NK130 F3	the post should not be difficult to add.	Noted.	NK130 F3
2.12	Resident	NKT30 CA37	NKT30 F3	NKT30 F3	From CA F3 - The deadful eyesore that belongs to Bill Gredly be addressed.	Thank you for your helpful comment about the Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area.	NKT30 F3
2.40	D. Charles	NKT30 CA37	NKT30 F3	NKT30 F3	NKT30 F2 F3 and F4: Shop fronts and signage- can there please be tighter control on this subject. As a significant heritage town the appearance and the fabric of the town is often let down by the 'mess' of random and poorly thought through signage. A more distinct visual 'brand' reflecting the behaviour and heritage of Newmarket would really make it a more destination type town and have far		NKT30 F3
	Resident Resident	NKT30 CA38	NKT30 F4	NKT30 F4	reaching commercial and residential benefits CA F4 - Do we need to separate 'town' and 'horse' heritages or combine them?	Thank you for this supporting comment. Noted.	NKT30 F4
	Resident	NKT30 CA38	NKT30 F4	NKT30 F4	CA F4: I would appreciate a board with informatuion on Newmarket Cake - I don't know what it is!	Thank you for this supporting comment.	NKT30 F4
	Resident	NKT30 CA38	NKT30 F4	NKT30 F4	F4: Any tourist info centre should also act as a public transport information centre for local users (ie see my earlier comment point about lack of accessibility to cheaper 'advance' fares on the train for those without internet access).		NKT30 F4
	Resident	NKT30 CA38	NKT30 F4	NKT30 F4	F4: Very important;	Thank you for this supporting comment.	NKT30 F4
	Resident	NKT30 CA38	NKT30 F4	NKT30 F4	F4: What is Newmarket Cake?	Noted.	NKT30 F4
1.04	Resident	NKT30 CA38	NKT30 F4	NKT30 F4	More public toilets required	Thank you for these helpful comments; added as 'v'	NKT30 F4
2.48	Resident	NKT30 CA38	NKT30 F4	NKT30 F4	NKT30 F2 F3 and F4: Shop fronts and signage- can there please be tighter control on this subject. As a significant heritage town the appearance and the fabric of the town is often let down by the 'mess' of random and poorly thought through signage. A more distinct visual 'brand' reflecting the behaviour and heritage of Newmarket would really make it a more destination type town and have far reaching commercial and residential benefits	Thank you for this supporting comment.	NKT30 F4
2.02	Danisland.	added later	NKT30 F5	NKT30 F5	CA F5 - Kings Passage worries me because it looks scruffy, yet is one of Newmarket's historic lanes. Several very notable historic	The alice of a ship are a ship a second	NKT30 F5
	Resident Resident	added later	NKT30 F5	NKT30 F5	buildings are on it (Kings Hotel, where Charles I was imprisoned). Paving it with flagstones or cobbles would be a great improvement. CA F5 - Remove bins?	Thank you for this supporting comment. Noted.	NKT30 F5
	Resident	added later	NKT30 F5	NKT30 F5	CA F5 - See Policy 31. [comment reads:] The Guineas Centre is good in itself but suffers from the access road to the south between it and High Street. If this could be improved - I know deliveries have to be made - it would intergrate shopping within the town. Similarly, the north side of Fred Archer Way is equally unattractive - could the bus station or coach drop-off be extended along here with cover, information boards, good signage and seating?	Thank you for this supporting comment.	NKT30 F5
	Resident	added later	NKT30 F5	NKT30 F5	From F3: Do something to smarten up Sun Lane. The bare walls could be decorated with horse paintings to make the access to the Horseracing Museum more inviting.	Thank you for this supporting comment.	NKT30 F5
	Resident	NKT30 CA39	NKT30 F6	NKT30 F6	CA F6 - Such as what entertainment?	Noted.	NKT30 F6
	Resident	NKT30 CA39	NKT30 F6	NKT30 F6	CA F6 - The Bill Tutte Memorial is excellent - well thought out and cleverly constructed. [just one tiny error on one decoding bollard].	Noted.	NKT30 F6
	Resident	NKT30 CA39	NKT30 F6	NKT30 F6	CA F6 - The proposed redevelopment of the Rutland Arms annexe will spoil this area	Noted.	NKT30 F6
2.04	Resident	NKT30 CA39	NKT30 F6	NKT30 F6	CA F6 - Would have liked a more traditional feature.	Noted.	NKT30 F6
	Newmarket BID Resident	NKT30 CA39 NKT04	NKT30 F6 NKT30	NKT30 F6 NKT30 F6	F6: It is also important to have a community event space via the Bill Tutte and for the other good events that the Town Council and BID occasionally hold there. From NKT30: Love it	Thank you for this supporting comment. Thank you for this supporting comment.	NKT30 F6 NKT30 F6
2.30	Resident	NK104	NK130	NK130 F6		Thank you for this supporting comment.	NK130 F6
2.09	Resident	NKT30 CA40	NKT30 F7	NKT30 F7	CA F7 - Advertising within the town is poor - the most positive area is the Council Office windows next to the bus station. The use of the Horseracing Musuem as the TIC fails completely to worik as a central hub for information about events.	Thank you for this supporting comment.	NKT30 F7
2.27	Resident	NKT30 CA40	NKT30 F7	NKT30 F7	CA F7 - More publicity of events neeed	Thank you for this supporting comment.	NKT30 F7
2.14	Resident	NKT30 CA40	NKT30 F7	NKT30 F7	CA F7 - Notice boards in town for local groups.	Thank you for this supporting comment.	NKT30 F7
2.45	Resident	NKT30 CA40	NKT30 F7	NKT30 F7	F7: Please also continue to leverage town council website and social media for promoting events, preferably well in advance.	Thank you for this supporting comment.	NKT30 F7
2.32	Resident	NKT30 CA40	NKT30 F7	NKT30 F7	F7: This is VITAL. So much goes on and no one knows about [it].	Thank you for this supporting comment.	NKT30 F7
	Resident	NKT30 CA40	NKT30 F7	NKT30 F7	From B2: [All Saints] Church [is] used every day and nearly [every] evening - not advertisedGive detail[s] for Day Centre, Turner Hall. Needs promotion. From B4: [What happens now at] Foley House? [It is] not advertised enough - communication is a big problem. [The] Happening [Facebook] page [is good, but] how do we get to the people? [We] need to find out what people want.	Thank you for this supporting comment.	NKT30 F7
	Resident	NKT04	NKT30	NKT30 F7	From NKT30: Please beware sanitising the street scene completely.	Noted	NKT30 F7
	Resident	NKT31	NKT31	NKT31	[It is important to have a] Doctors [surgery here]. [It should] look like city centre building and not a warehouse. CA F8 timbers	Thank you for these supporting comments.	NKT31
2.31	Resident	NKT31	NKT31	NKT31	[There is a problem with] cigarette butts - pubs and betting shops need ashtrays. 11.11 disagree with your description of a thriving High Street. Decent shops have gone and we are left with mostly charity shops and	Thank you for this supporting comment.	NKT31
2.22	L						
	Resident	NKT31	NKT31	NKT31	small retail units not being able to survive for long. Maybe if business rates could be reduced it would encourage more companies to	Noted. Thank you for this helpful comment: 'c' added to	NKT31
1.08	Resident	NKT31	NKT31	NKT31		Noted. Thank you for this helpful comment; 'c' added to NKT31, regarding appearance of the Guineas from various points in cluding Fred Archer Way.	NKT31
	Resident				small retail units not being able to survive for long. Maybe if business rates could be reduced it would encourage more companies to Fred Archer Way is an important route and you want to avoid giving people the impression that they are just going round the back of something – even if they are! It should look like somewhere which makes you want to go and explore. Fully support the redevelopment of The Guineas. It is an outdated design, and actually acts as a barrier to the town rather than an enhancement. The rear of it down Fred Archer Way creates a very negative perception of what should be an idyllic rural market town.	NKT31, regarding appearance of the Guineas from various points in cluding Fred Archer Way.	
2.50		NKT31	NKT31	NKT31	small retail units not being able to survive for long. Maybe if business rates could be reduced it would encourage more companies to Fred Archer Way is an important route and you want to avoid giving people the impression that they are just going round the back of something – even if they are! It should look like somewhere which makes you want to go and explore. Fully support the redevelopment of The Guineas. It is an outdated design, and actually acts as a barrier to the town rather than an	NKT31, regarding appearance of the Guineas from	NKT31
2.50	Resident Newmarket BID	NKT31	NKT31	NKT31 NKT31	small retail units not being able to survive for long. Maybe if business rates could be reduced it would encourage more companies to Fred Archer Way is an important route and you want to avoid giving people the impression that they are just going round the back of something – even if they are! It should look like somewhere which makes you want to go and explore. Fully support the redevelopment of The Guineas. It is an outdated design, and actually acts as a barrier to the town rather than an enhancement. The rear of it down Fred Archer Way creates a very negative perception of what should be an idyllic rural market town. With the new cinema proposal at the site, the entire existing design requires reconsidering. Historic Newmarket) Already greatly spoilt, ugly shopping centre. Everywhere rent is so high through people shopping on line we are losing the soul of Newamrket. I didn't know the Carlton [Hootel] in [the] High Street, but have been told about it and imagine that [it] could have been a shopping arcade. Let's hope no more mistakes made like that. No more supermarkets. Regretable that Marks and	NKT31, regarding appearance of the Guineas from various points in cluding Fred Archer Way. Thank you for these supporting comments.	NKT31
2.50 2.26 2.30	Resident Newmarket BID Resident	NKT31 NKT31 NKT31	NKT31 NKT31	NKT31 NKT31	small retail units not being able to survive for long. Maybe if business rates could be reduced it would encourage more companies to Fred Archer Way is an important route and you want to avoid giving people the impression that they are just going round the back of something – even if they are! It should look like somewhere which makes you want to go and explore. Fully support the redevelopment of The Guineas. It is an outdated design, and actually acts as a barrier to the town rather than an enhancement. The rear of it down Fred Archer Way creates a very negative perception of what should be an idyllic rural market town. With the new cinema proposal at the site, the entire existing design requires reconsidering. Historic Newmarket) Already greatly spoilt, ugly shopping centre. Everywhere rent is so high through people shopping on line we are losing the soul of Newamrket. I didn't know the Carlton [Hootel] in [the] High Street, but have been told about it and imagine that [it]	NKT31, regarding appearance of the Guineas from various points in cluding Fred Archer Way. Thank you for these supporting comments. Noted, thank you for this interesting idea; noted	NKT31 NKT31
2.50 2.26 2.30 2.13	Resident Newmarket BID Resident Resident	NKT31 NKT31 NKT31 NKT31	NKT31 NKT31 NKT31	NKT31 NKT31 NKT31	small retail units not being able to survive for long. Maybe if business rates could be reduced it would encourage more companies to Fred Archer Way is an important route and you want to avoid giving people the impression that they are just going round the back of something – even if they are! It should look like somewhere which makes you want to go and explore. Fully support the redevelopment of The Guineas. It is an outdated design, and actually acts as a barrier to the town rather than an enhancement. The rear of it down Fred Archer Way creates a very negative perception of what should be an idyllic rural market town. With the new cinema proposal at the site, the entire existing design requires reconsidering. Historic Newmarket) Already greatly spoilt, ugly shopping centre. Everywhere rent is so high through people shopping on line we are losing the soul of Newamrket. I didn't know the Carlton [Hootel] in [the] High Street, but have been told about it and imagine that [it] could have been a shopping arcade. Let's hope no more mistakes made like that No more supermarkets. Regretable that Marks and If so why would you want to explore Fred Archer Way? It is a through route. You cannot put lipstick on a pig.	NKT31, regarding appearance of the Guineas from various points in cluding Fred Archer Way. Thank you for these supporting comments. Noted, thank you for this interesting idea; noted Noted.	NKT31 NKT31 NKT31 NKT31
2.50 2.26 2.30 2.13 2.27	Resident Newmarket BID Resident Resident Resident Resident	NKT31 NKT31 NKT31 NKT31 NKT31	NKT31 NKT31 NKT31 NKT31 NKT31	NKT31 NKT31 NKT31 NKT31 NKT31	small retail units not being able to survive for long. Maybe if business rates could be reduced it would encourage more companies to Fred Archer Way is an important route and you want to avoid giving people the impression that they are just going round the back of something – even if they are! It should look like somewhere which makes you want to go and explore. Fully support the redevelopment of The Guineas. It is an outdated design, and actually acts as a barrier to the town rather than an enhancement. The rear of it down Fred Archer Way creates a very negative perception of what should be an idyllic rural market town. With the new cinema proposal at the site, the entire existing design requires reconsidering. Historic Newmarket) Already greatly spoilt, ugly shopping centre. Everywhere rent is so high through people shopping on line we are losing the soul of Newamrket. I didn't know the Carlton [Hootel] in [the] High Street, but have been told about it and imagine that [it] could have been a shopping arcade. Let's hope no more mistakes made like that. No more supermarkets. Regretable that Marks and If so why would you want to explore Fred Archer Way? It is a through route. You cannot put lipstick on a pig. Knock down, start again.	NKT31, regarding appearance of the Guineas from various points in cluding Fred Archer Way. Thank you for these supporting comments. Noted, thank you for this interesting idea; noted Noted. Thank you for this supporting comment.	NKT31 NKT31 NKT31 NKT31 NKT31
2.50 2.26 2.30 2.13 2.27 1.07	Resident Newmarket BID Resident Resident Resident Resident Resident	NKT31 NKT31 NKT31 NKT31 NKT31 NKT31 NKT31	NKT31 NKT31 NKT31 NKT31 NKT31 NKT31	NKT31 NKT31 NKT31 NKT31 NKT31 NKT31	small retail units not being able to survive for long. Maybe if business rates could be reduced it would encourage more companies to Fred Archer Way is an important route and you want to avoid giving people the impression that they are just going round the back of something – even if they are! It should look like somewhere which makes you want to go and explore. Fully support the redevelopment of The Guineas. It is an outdated design, and actually acts as a barrier to the town rather than an enhancement. The rear of it down Fred Archer Way creates a very negative perception of what should be an idyllic rural market town. With the new cinema proposal at the site, the entire existing design requires reconsidering. Historic Newmarket) Already greatly spoilt, ugly shopping centre. Everywhere rent is so high through people shopping on line we are losing the soul of Newamrket. I didn't know the Carlton [Hootel] in [the] High Street, but have been told about it and imagine that [it] could have been a shopping arcade. Let's hope no more mistakes made like that. No more supermarkets. Regretable that Marks and If so why would you want to explore Fred Archer Way? It is a through route. You cannot put lipstick on a pig. Knock down, start again. Listless - no life.	NKT31, regarding appearance of the Guineas from various points in cluding Fred Archer Way. Thank you for these supporting comments. Noted, thank you for this interesting idea; noted Noted. Thank you for this supporting comment.	NKT31 NKT31 NKT31 NKT31 NKT31 NKT31
2.50 2.26 2.30 2.13 2.27 1.07	Resident Newmarket BID Resident Resident Resident Resident Resident Resident	NKT31 NKT31 NKT31 NKT31 NKT31 NKT31 NKT31 NKT31	NKT31 NKT31 NKT31 NKT31 NKT31 NKT31 NKT31 NKT31	NKT31 NKT31 NKT31 NKT31 NKT31 NKT31 NKT31 NKT31	small retail units not being able to survive for long. Maybe if business rates could be reduced it would encourage more companies to Fred Archer Way is an important route and you want to avoid giving people the impression that they are just going round the back of something — even if they are! It should look like somewhere which makes you want to go and explore. Fully support the redevelopment of The Guineas. It is an outdated design, and actually acts as a barrier to the town rather than an enhancement. The rear of it down Fred Archer Way creates a very negative perception of what should be an idyllic rural market town. With the new cinema proposal at the site, the entire existing design requires reconsidering. Historic Newmarket) Already greatly spoilt, ugly shopping centre. Everywhere rent is so high through people shopping on line we are losing the soul of Newamrket. I didn't know the Carlton [Hootel] in [the] High Street, but have been told about it and imagine that [it] could have been a shopping arcade. Let's hope no more mistakes made like that. No more supermarkets. Regretable that Marks and if so why would you want to explore Fred Archer Way? It is a through route. You cannot put lipstick on a pig. Knock down, start again. Listless – no life. Love the new seat!; Knock down from Costa and re-develop. Market Square is referenced as In NKT2 and not included in the area development. Market Square is referenced as [being] in NKT6. The	NKT31, regarding appearance of the Guineas from various points in cluding Fred Archer Way. Thank you for these supporting comments. Noted, thank you for this interesting idea; noted Noted. Thank you for this supporting comment. Noted. Noted.	NKT31 NKT31 NKT31 NKT31 NKT31 NKT31
2.50 2.26 2.30 2.13 2.27 1.07	Resident Newmarket BID Resident Resident Resident Resident Resident Resident Resident	NKT31 NKT31 NKT31 NKT31 NKT31 NKT31 NKT31 NKT31	NKT31 NKT31 NKT31 NKT31 NKT31 NKT31 NKT31 NKT31	NKT31 NKT31 NKT31 NKT31 NKT31 NKT31 NKT31 NKT31	small retail units not being able to survive for long. Maybe if business rates could be reduced it would encourage more companies to Fred Archer Way is an important route and you want to avoid giving people the impression that they are just going round the back of something – even if they are! It should look like somewhere which makes you want to go and explore. Fully support the redevelopment of The Guineas. It is an outdated design, and actually acts as a barrier to the town rather than an enhancement. The rear of it down Fred Archer Way creates a very negative perception of what should be an idyllic rural market town. With the new cinema proposal at the site, the entire existing design requires reconsidering. Historic Newmarket) Already greatly spoilt, ugly shopping centre. Everywhere rent is so high through people shopping on line we are losing the soul of Newamrket. I didn't know the Carlton [Hootel] in [the] High Street, but have been told about it and imagine that [it] could have been a shopping arcade. Let's hope no more mistakes made like that. No more supermarkets. Regretable that Marks and If so why would you want to explore Fred Archer Way? It is a through route. You cannot put lipstick on a pig. Knock down, start again. Listless - no life. Love the new seat!; Knock down from Costa and re-develop. Market Square is referenced as in NKT2 and not included in the area development. Market Square is referenced as [being] in NKT6. The NKT6 reference (correctly) does not specify the Square. The NKT6 reference should be removed from NKT31.	NKT31, regarding appearance of the Guineas from various points in cluding Fred Archer Way. Thank you for these supporting comments. Noted, thank you for this interesting idea; noted Noted. Thank you for this supporting comment. Noted. Noted Thank you for this helpful comment; reference to NKT6 removed from NKT31a, but retained in NKT31b, where it refers to the Market itself.	NKT31 NKT31 NKT31 NKT31 NKT31 NKT31 NKT31 NKT31

	ffolk County Council	NKT31	NKT31	NKT31	NKT31: Guineas Shopping Centre. A minor policy amendment is recommended for part a.ii. and a.v. of this policy. It is recommended both parts of this policy is replaced with: "parking (including cycle parking and electric vehicle charging points) to standards recommended in by Suffolk County Council parking	Thank you for this helpful comment; NKT31a.ii. and	NKT31
	ffolk County Council	NKT31	NKT31	NKT31	"parking (including cycle parking and electric vehicle charging points) to standards recommended in by Suffolk County Council parking		NKT31
	ffolk County Council						
	ffolk County Council				guidance."	a.iv. amended; thank you for this supporting	
1 30 FH					This will set specific standards as to how much and what type of parking is appropriate at a redeveloped Guineas Shopping Centre.	comment.	
1 30 FH					Policy NKT31 (pg55) – Guineas Shopping Centre(and linked Policy KT12 (pg33) Cinema, Policy NKT24 (pg47) cycle racks, Policy		
1 30 FH					NKT27(pg50- Bus Station) and Policy NKT29 (pg51) – Enhancement and continued provision of car parks - It would be appropriate for NTC		
1 30 FH					to work alongside FHDC on a realistic, comprehensive policy for the Guineas shopping centre site capturing the NTC's desire for a cinema, improved bus station and cycle racks, and car parking where this is practicable. FHDC support that the Guineas Shopping Centre		
	IDC Corporate	NKT31	NKT31	NKT31	should be attractive, it is performing economically and in a central location adjacent to Newmarket's historic core.		NKT31
					However, we are not clear on what the policy means by the policy requirement that the shopping centre as redeveloped would,		
					"rejuvenate the grid of minor pedestrian routes" linking to the High Street. This may not be deliverable as drafted. It would be		
						Thank you for this helpful comment; 'c' added to	
					policy wording should accordingly be changed.	NKT31, to detail rejuvenation of pedestrian routes.	
					Policy NKT31: Guineas Shopping Centre Comment: The amalgamation of several policies dealing with different issues in this area into one comprehensive policy is welcomed.	Thank you for these helpful and supporting comments; NKT31c. amended to clarify that care	
		NKT31	NKT31	NKT31	This site does not appear to be identified on the proposals map – a map at a suitable scale to be able to identify the site should be	should be taken to ensure that the external	NKT31
		141131	INITIAL	NK131	enclosed at submission stage. NTC should also be confident that all the roads listed can have an 'active' or 'outward facing' frontage	appearance of any development (including service	INITIAL
2.57 For	rest Heath District Council				given that most retail / commercial units need a service are to their rear.	areas) is attractive.	
		NKT31	NKT31	NKT31	Putting B&M into the M&S premises is doing nothing to make the Guineas more attractive. There already is Poundland & QD covering		NKT31
2.03 Res	sident	INVIST	INKIST	INVIST	the same items.	Noted.	INKIST
		NIV-24	NICTO	NIVTOA	The Guineas Centre is good in itself but suffers from the access road to the south between it and High Street. If this could be improved - I		AUCTOS
2.07 Res	sident	NKT31	NKT31	NKT31	know deliveries have to be made - it would intergrate shopping within the town. Similarly, the north side of Fred Archer Way is equally unattractive - could the bus station or coach drop-off be extended along here with cover, information boards, good signage and seating?	Thank you for these supporting comments	NKT31
2.12 Res		NKT31	NKT31	NKT31	Unattractive - could the bus station or coach drop-off be extended along here with cover, information boards, good signage and seating? Very ugly and scruffy - needs re-modelling. Better shops too.	Thank you for these supporting comments. Thank you for this supporting comment.	NKT31
		NKT31	NKT31	NKT31	Would like to see a return to the Historic name of the Rookery.	Thank you for this supporting comment. Thank you for this interesting idea.	NKT31
2.65 Res	sident	NK131					
1.07 Res	sident	NKT32	NKT31 para.	NKT31 para.	Currently too expensive for owners.		NKT31 para.
			11.11	11.11 NKT31 para.	Down 44 44 Charled the construction of the state of the s	Noted.	11.11
2 57 For	rest Heath District Council	NKT32	NKT31 para. 11.11	11.11	Para 11.11. Should the second sentence from the semi colon read: ' the town's rate of occupancy for retail units is well above the national average ?'	Thank you for noting this error; error corrected.	NKT31 para. 11.11
2.57 10	reserved and bistrict counter				Policy NKT32: Guineas Shopping Centre Page 55	mank you to moung and error, error corrected.	
					Comment: If this policy is an allocation its extent should be shown on the policies map accompanying the NP. Is the policy based on		
1.31 FH	IDC	NKT32	NKT31 para.	NKT31 para.	evidence/ a design appraisal/ discussion with the landowner? The Guineas shopping centre is raised in other policies and community		NKT31 para.
1.31 FR	IDC .	INKISZ	11.11	11.11	actions such as NKT12 cinema, NKT27 bus station, Community Action 35 parking etc. It is suggested that all the evidenced		11.11
					Neighbourhood Plan requirements for this site are combined into one, criteria based policy / allocation. Depending on the scale and	Thank you for this helpful comment; NKT31	
2.30 Res	sident	NKT33	NKT32	NKT32	complexity of the proposal, a Development Brief or Masterplan may also be required. 11.11 occupancy above or below national average?	expanded as suggested. Thank you for noticing this error; error corrected.	NKT32
2.30 110.	Siderit				11.13 Very poor representation!!	Thank you for this helpful comment; para. 11.13	
2.34 The	e Rutland Arms Hotel	NKT33	NKT32	NKT32		expanded.	NKT32
1.04 Res		NKT33	NKT32	NKT32	All public areas should be attractive and clean. Tourists do visit other parts of the town.	Thank you for this supporting comment.	NKT32
2.39 Res	sident	NKT33	NKT32	NKT32	Attractive entrances to the town!	Noted.	NKT32
		NKT33	NKT32	NKT32	Bill Gredley - needs to take resonsibility for the buildings falling down.	Thank you for your helpful comment about the Queensbury Lodge area; para. 11.12 changed to	NKT32
2.12 Res	sident	INCIDS	INKISZ	INKISZ		include Queensbury Lodge area.	INK132
					Do something about the dreadful Queensbury Lodge eyesore.	Thank you for your helpful comment about the	
1.03 Res	sident	NKT33	NKT32	NKT32		Queensbury Lodge area; para. 11.12 changed to	NKT32
						include Queensbury Lodge area.	
					Entrance shabby from Bird Cage Walk to High Street.	Thank you for your helpful comment about the	
2.27 Res	sident	NKT33	NKT32	NKT32		Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area.	NKT32
2.27 Res		NKT33	NKT32	NKT32	Flowers and Trees (????) Signs	Thank you for this supporting comment; noted.	NKT32
		133	132	132	From C2: Queensbury Lodge [is a problem.]	Thank you for your helpful comment about the	
		NKT33	NKT32	NKT32		Queensbury Lodge area; para. 11.12 changed to	NKT32
2.31 Res	sident					include Queensbury Lodge area.	
		AUG	N11/		From CA F1 - You would attract more people by doing something positive at the top of the town. Get rid of that pinned building, it is	Thank you for your helpful comment about the	
2.09 Res	sident	NKT33	NKT32	NKT32	beyong repair, and is an eyesore.	Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area.	NKT32
2.05 116:					From CA F3 - This would seem sensible but for the confusion at the top of the town. As one enters the town, there is a fancy statue, a	Thank you for your helpful comment about the	
		NKT30 CA37	NKT30 F3	NKT32	welcome sign, then an area of boarded up and shored-up buildings, (with one building beyond repair, pinned to prevent it collapsing) -	Queensbury Lodge area; para. 11.12 changed to	NKT32
2.09 Res	sident				why?	include Queensbury Lodge area.	
					Gredley site - Scaffolding opposite rear of Tattersalls on main road - dreadful eyesore into town.	Thank you for your helpful comment about the	
	est. a	NKT33	NKT32	NKT32		Queensbury Lodge area; para. 11.12 changed to	NKT32
						include Queensbury Lodge area.	
2.28 Re:		NK133	NK133	NK133	Happy with main entrances ie July R/course - Clock Tower Rury Road	Noted	NKT33
		NKT33	NKT32	NKT32	Happy with main entrances ie July R/course - Clock Tower, Bury Road How can you have attractive entrances to the town? You won't let Bill Gredley develop one entrance but when it suits your own agenda,	Noted. Thank you for your helpful comment about the	NKT32
2.28 Res		NKT33	NKT32 NKT32	NKT32 NKT32			NKT32

					If you cannot resolve the issure of the old swimming pool, White Lion Pub and Queensbury Lodge area after all these years, then the rest	Thank you for your halpful comment about the	
		NKT33	NKT32	NKT32	of this document is worthless. Make it No.1 priority and just do it. From Bury Road Entrance, the broken glass cemented to the top of the		NKT32
2.05	Resident	INKISS	INKISZ	INK152	wall near BP Garage makes the building look like a prison camp.	include Queensbury Lodge area.	INKISZ
	Newmarket BID	NKT33	NKT32	NKT32	It is also important to ensure that all gateways to the town create a positive and welcoming impression. Currently they do not.	Thank you for this supporting comment.	NKT32
2.30	Newmarket bib	INKIDO	INKISZ	INK152	Make Gredley tidy up his land.		INKISZ
		NKT33	NKT32	NKT32	wake Grediey thay up his failu.	Thank you for your helpful comment about the	NKT32
2 1 4	Resident	NK133	NK132	NK132		Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area.	NK132
2.14	Resident					Thank you for your helpful comment about the	
					Mr Gredley should be allowed to develop his land to provide care home a requested. We have a desperate need for residential care.		
1.06	Resident	NKT33	NKT32	NKT32		Queensbury Lodge area; para. 11.12 changed to	NKT32
						include Queensbury Lodge area.	
1.05	Resident	NKT33	NKT32	NKT32	Never judge by the cover – but looks might attract people in.	Noted.	NKT32
					Policy NKT32: Attractive entrances to the town Page 55	Thank you for this helpful comment; local residents	
					Comment: The NPPF requires high quality design and gives advice on design policies in local and neighbourhood plans. At a local level,	felt that this was an extremely important issue,	
					Core Strategy Policy CS5, JDMPD policies DM2 and DM22 also address design issues, and require proposals to have regard to the locality.		
		NKT33	NKT32	NKT32	These policies would be applied to any applications coming forward, and it is not clear how Policy NKT32 policy adds to them, or the	also felt that some of the buildings allowed in the	NKT32
					sense of a special town expressed.	area around the A142 entrance do not provide the	
						sense that visitors have arrived in a special town;	
						para. 11.12 expanded re. Queensbury Lodge, and	
2.57	Forest Heath District Council					A142 entry point; specific mention of A142 added to	
					Policy NKT33: Attractive entrances to the town Page 55		
					Comment: The NPPF requires high quality design and gives advice on design policies in local and neighbourhood plans. At a local level,		
1 21	FUDC	NKT33	NKT32	NKT32	Core Strategy Policy CS5, JDMPD policies DM2 and DM22 also address design issues, and require proposals to have regard to the locality.		NKT32
1.31	FHDC	NKI33	NK132	NK132	These policies would be applied to any applications coming forward, and it is not clear how Policy NKT33 policy adds to them. If retained,		NK132
					careful consideration needs to be given to rewording the policy so it can effectively be used to determine development proposals/		
					planning applications. The exact location and extent of the gateways should be defined on an inset or proposals map.	Thank you for this helpful comment; amended to exp	
					Queensbury Area) Every one of Bill Gredley's suggestions have been turned down. Why?	Thank you for your helpful comment about the	
		NKT33	NKT32	NKT32	,	Queensbury Lodge area; para. 11.12 changed to	NKT32
2.26	Resident					include Queensbury Lodge area.	52
2.20	Resident				So why allow a massive blue warehouse opposite Tesco's?	Thank you for this helpful comment; addition made	
		NKT33	NKT32	NKT32	So why allow a mussive blac wateriouse opposite resease.	to para. 11.12.	NKT32
2 10	Resident	WK133	WK132	NK132		to para. 11.12.	INKISZ
2.10	Resident				The approach to the town on Bury side is lovely, however from the Cambridge side there is a long run of disused, boarded up buildings	Thank you for your helpful comment about the	
		NKT33	NKT32	NKT32		Queensbury Lodge area; para. 11.12 changed to	NKT32
2.05	Danisland	NK133	NK132	NK132	from the old swimming pool down towards the town - it needs sorting. Compulsory purchase?		INK 132
2.05	Resident					include Queensbury Lodge area.	
					The delapidared old Queensbury stables give such a bad impression on entering the town from the racecourse end - when is that ever	Thank you for your helpful comment about the	
		NKT33	NKT32	NKT32	going to be resolved?	Queensbury Lodge area; para. 11.12 changed to	NKT32
2.41	Resident					include Queensbury Lodge area.	
					Top end of the town gives very mixed messages. The traffic flow is high, surely no one would want horses going directly out into heavy		
l						Thank you for your helpful comment about the	
		NKT33	NKT32	NKT32	traffic, the unsightly stables are not a valid option - get rid of them.	Queensbury Lodge area; para. 11.12 changed to	NKT32
	Resident				traffic, the unsightly stables are not a valid option - get rid of them.	Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area.	
2.11	Resident	NKT33	NKT32	NKT32	traffic, the unsightly stables are not a valid option - get rid of them. Tree line avenues/roads must be retained. [Move to NKT13]	Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Thank you for this supporting comment.	NKT32
2.11					traffic, the unsightly stables are not a valid option - get rid of them. Tree line avenues/roads must be retained. [Move to NKT13] CA F8 - Not sure where this is, if housing estate it is what it is.	Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Thank you for this supporting comment. Noted	
2.11	Resident	NKT33 NKT33 CA41	NKT32 NKT32 F08	NKT32 NKT32 F08	traffic, the unsightly stables are not a valid option - get rid of them. Tree line avenues/roads must be retained. [Move to NKT13]	Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Thank you for this supporting comment. Noted Thank you for your helpful comment about the	NKT32 NKT32 F08
2.11	Resident Resident	NKT33	NKT32	NKT32	traffic, the unsightly stables are not a valid option - get rid of them. Tree line avenues/roads must be retained. [Move to NKT13] CA F8 - Not sure where this is, if housing estate it is what it is.	Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Thank you for this supporting comment. Noted Thank you for your helpful comment about the Queensbury Lodge area; para. 11.12 changed to	NKT32
2.11 2.04	Resident Resident Resident	NKT33 NKT33 CA41 NKT33 CA41	NKT32 NKT32 F08 NKT32 F08	NKT32 NKT32 F08 NKT32 F08	traffic, the unsightly stables are not a valid option - get rid of them. Tree line avenues/roads must be retained. [Move to NKT13] CA F8 - Not sure where this is, if housing estate it is what it is. CA F8- Development to clear up derelict buildings badly needed.	Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Thank you for this supporting comment. Noted Thank you for your helpful comment about the Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area.	NKT32 NKT32 F08 NKT32 F08
2.11 2.04	Resident Resident	NKT33 NKT33 CA41	NKT32 NKT32 F08	NKT32 NKT32 F08	traffic, the unsightly stables are not a valid option - get rid of them. Tree line avenues/roads must be retained. [Move to NKT13] CA F8 - Not sure where this is, if housing estate it is what it is. CA F8 - Development to clear up derelict buildings badly needed. CA F9 - Bury Road entrance etc. OK.	Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Thank you for this supporting comment. Noted Thank you for your helpful comment about the Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Noted.	NKT32 NKT32 F08
2.11 2.04	Resident Resident Resident	NKT33 NKT33 CA41 NKT33 CA41	NKT32 NKT32 F08 NKT32 F08 NKT32 F09	NKT32 NKT32 F08 NKT32 F08 NKT32 F09	traffic, the unsightly stables are not a valid option - get rid of them. Tree line avenues/roads must be retained. [Move to NKT13] CA F8 - Not sure where this is, if housing estate it is what it is. CA F8- Development to clear up derelict buildings badly needed.	Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Thank you for this supporting comment. Noted Thank you for your helpful comment about the Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Noted. Thank you for your helpful comment about the	NKT32 NKT32 F08 NKT32 F08
2.11 2.04 2.27 2.27	Resident Resident Resident Resident	NKT33 NKT33 CA41 NKT33 CA41	NKT32 NKT32 F08 NKT32 F08	NKT32 NKT32 F08 NKT32 F08	traffic, the unsightly stables are not a valid option - get rid of them. Tree line avenues/roads must be retained. [Move to NKT13] CA F8 - Not sure where this is, if housing estate it is what it is. CA F8 - Development to clear up derelict buildings badly needed. CA F9 - Bury Road entrance etc. OK.	Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Thank you for this supporting comment. Noted Thank you for your helpful comment about the Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Noted. Thank you for your helpful comment about the Queensbury Lodge area.	NKT32 NKT32 F08 NKT32 F08
2.11 2.04 2.27 2.27	Resident Resident Resident	NKT33 NKT33 CA41 NKT33 CA41 added later	NKT32 NKT32 F08 NKT32 F08 NKT32 F09	NKT32 NKT32 F08 NKT32 F08 NKT32 F09	traffic, the unsightly stables are not a valid option - get rid of them. Tree line avenues/roads must be retained. [Move to NKT13] CA F8 - Not sure where this is, if housing estate it is what it is. CA F8 - Development to clear up derelict buildings badly needed. CA F9 - Bury Road entrance etc. OK.	Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Thank you for this supporting comment. Noted Thank you for your helpful comment about the Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Noted. Thank you for your helpful comment about the	NKT32 NKT32 F08 NKT32 F08
2.11 2.04 2.27 2.27	Resident Resident Resident Resident	NKT33 NKT33 CA41 NKT33 CA41 added later	NKT32 F08 NKT32 F08 NKT32 F09 NKT32 F09	NKT32 NKT32 F08 NKT32 F08 NKT32 F09	traffic, the unsightly stables are not a valid option - get rid of them. Tree line avenues/roads must be retained. [Move to NKT13] CA F8 - Not sure where this is, if housing estate it is what it is. CA F8 - Development to clear up derelict buildings badly needed. CA F9 - Bury Road entrance etc. OK.	Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Thank you for this supporting comment. Noted Thank you for your helpful comment about the Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Noted. Thank you for your helpful comment about the Queensbury Lodge area.	NKT32 NKT32 F08 NKT32 F08 NKT32 F09
2.11 2.04 2.27 2.27	Resident Resident Resident Resident	NKT33 NKT33 CA41 NKT33 CA41 added later	NKT32 NKT32 F08 NKT32 F08 NKT32 F09	NKT32 NKT32 F08 NKT32 F08 NKT32 F09	traffic, the unsightly stables are not a valid option - get rid of them. Tree line avenues/roads must be retained. [Move to NKT13] CA F8 - Not sure where this is, if housing estate it is what it is. CA F8 - Development to clear up derelict buildings badly needed. CA F9 - Bury Road entrance etc. OK. CA F9 - Clean up the mess at the top of the town.	Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Thank you for this supporting comment. Noted Thank you for your helpful comment about the Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Noted. Thank you for your helpful comment about the Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area.	NKT32 NKT32 F08 NKT32 F08
2.11 2.04 2.27 2.27 2.09	Resident Resident Resident Resident	NKT33 CA41 NKT33 CA41 added later	NKT32 F08 NKT32 F08 NKT32 F09 NKT32 F09	NKT32 NKT32 F08 NKT32 F08 NKT32 F09	traffic, the unsightly stables are not a valid option - get rid of them. Tree line avenues/roads must be retained. [Move to NKT13] CA F8 - Not sure where this is, if housing estate it is what it is. CA F8 - Development to clear up derelict buildings badly needed. CA F9 - Bury Road entrance etc. OK. CA F9 - Clean up the mess at the top of the town.	Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Thank you for this supporting comment. Noted Thank you for your helpful comment about the Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Noted. Thank you for your helpful comment about the Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Thank you for your helpful comment about the	NKT32 NKT32 F08 NKT32 F08 NKT32 F09
2.11 2.04 2.27 2.27 2.09	Resident Resident Resident Resident Resident Resident	NKT33 CA41 NKT33 CA41 added later	NKT32 F08 NKT32 F08 NKT32 F09 NKT32 F09	NKT32 NKT32 F08 NKT32 F08 NKT32 F09	traffic, the unsightly stables are not a valid option - get rid of them. Tree line avenues/roads must be retained. [Move to NKT13] CA F8 - Not sure where this is, if housing estate it is what it is. CA F8 - Development to clear up derelict buildings badly needed. CA F9 - Bury Road entrance etc. OK. CA F9 - Clean up the mess at the top of the town.	Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Thank you for this supporting comment. Noted Thank you for your helpful comment about the Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Noted. Thank you for your helpful comment about the Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Thank you for your helpful comment about the Queensbury Lodge area; para. 11.12 changed to	NKT32 NKT32 F08 NKT32 F08 NKT32 F09
2.11 2.04 2.27 2.27 2.09 2.03 2.04	Resident Resident Resident Resident Resident Resident Resident	NKT33 CA41 NKT33 CA41 NKT33 CA41 added later added later added later	NKT32 F08 NKT32 F08 NKT32 F09 NKT32 F09 NKT32 F09	NKT32 F08 NKT32 F08 NKT32 F09 NKT32 F09 NKT32 F09	traffic, the unsightly stables are not a valid option - get rid of them. Tree line avenues/roads must be retained. [Move to NKT13] CA F8 - Not sure where this is, if housing estate it is what it is. CA F8 - Development to clear up derelict buildings badly needed. CA F9 - Bury Road entrance etc. OK. CA F9 - Clean up the mess at the top of the town. CA F9 - Entering Newmarket from the South (Devils Dyke End) is not good due to the derelict pub and buildings on the left.	Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Thank you for this supporting comment. Noted Thank you for your helpful comment about the Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Noted. Thank you for your helpful comment about the Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Thank you for your helpful comment about the Queensbury Lodge area. Thank you for your helpful comment about the Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area.	NKT32 F08 NKT32 F08 NKT32 F09 NKT32 F09 NKT32 F09
2.11 2.04 2.27 2.27 2.09 2.03 2.04 2.14	Resident Resident Resident Resident Resident Resident Resident Resident	NKT33 NKT33 CA41 NKT33 CA41 added later added later added later added later	NKT32 F08 NKT32 F08 NKT32 F09 NKT32 F09 NKT32 F09 NKT32 F09	NKT32 F08 NKT32 F08 NKT32 F09 NKT32 F09 NKT32 F09 NKT32 F09	traffic, the unsightly stables are not a valid option - get rid of them. Tree line avenues/roads must be retained. [Move to NKT13] CA F8 - Not sure where this is, if housing estate it is what it is. CA F8 - Development to clear up derelict buildings badly needed. CA F9 - Bury Road entrance etc. OK. CA F9 - Clean up the mess at the top of the town. CA F9 - Entering Newmarket from the South (Devils Dyke End) is not good due to the derelict pub and buildings on the left. CA F9 - Fordham Road - Cheveley Rd appear okay.	Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Thank you for this supporting comment. Noted Thank you for your helpful comment about the Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Noted. Thank you for your helpful comment about the Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Thank you for your helpful comment about the Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Noted.	NKT32 NKT32 F08 NKT32 F08 NKT32 F09 NKT32 F09 NKT32 F09
2.11 2.04 2.27 2.27 2.09 2.03 2.04 2.14 2.17	Resident	NKT33 CA41 NKT33 CA41 added later added later added later added later added later	NKT32 F08 NKT32 F08 NKT32 F09 NKT32 F09 NKT32 F09 NKT32 F09 NKT32 F09	NKT32 F08 NKT32 F08 NKT32 F09 NKT32 F09 NKT32 F09 NKT32 F09 NKT32 F09	traffic, the unsightly stables are not a valid option - get rid of them. Tree line avenues/roads must be retained. [Move to NKT13] CA F8 - Not sure where this is, if housing estate it is what it is. CA F8 - Development to clear up derelict buildings badly needed. CA F9 - Bury Road entrance etc. OK. CA F9 - Clean up the mess at the top of the town. CA F9 - Entering Newmarket from the South (Devils Dyke End) is not good due to the derelict pub and buildings on the left. CA F9 - Fordham Road - Cheveley Rd appear okay. CA F9 - Keep them clean. CA F9 - Please not like Entrance on Yellow Brick Road.	Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Thank you for this supporting comment. Noted Thank you for your helpful comment about the Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Noted. Thank you for your helpful comment about the Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Noted. Thank you for this supporting comment.	NKT32 F08 NKT32 F08 NKT32 F09 NKT32 F09 NKT32 F09 NKT32 F09 NKT32 F09
2.11 2.04 2.27 2.27 2.09 2.03 2.04 2.14 2.17 2.02	Resident	NKT33 NKT33 CA41 NKT33 CA41 added later added later added later added later added later added later	NKT32 F08 NKT32 F08 NKT32 F09	NKT32 F08 NKT32 F08 NKT32 F09	traffic, the unsightly stables are not a valid option - get rid of them. Tree line avenues/roads must be retained. [Move to NKT13] CA F8 - Not sure where this is, if housing estate it is what it is. CA F8 - Development to clear up derelict buildings badly needed. CA F9 - Bury Road entrance etc. OK. CA F9 - Clean up the mess at the top of the town. CA F9 - Entering Newmarket from the South (Devils Dyke End) is not good due to the derelict pub and buildings on the left. CA F9 - Fordham Road - Cheveley Rd appear okay. CA F9 - Keep them clean. CA F9 - Please not like Entrance on Yellow Brick Road. CA F10 - Any new tourist accomodation in the main Town area should be sympathetic to existing historical buildings.	Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Thank you for this supporting comment. Noted Thank you for your helpful comment about the Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Noted. Thank you for your helpful comment about the Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Thank you for your helpful comment about the Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area; post of the para. 11.12 changed to include Queensbury Lodge area. Noted. Thank you for this supporting comment. Noted. Thank you for this helpful comment; new policy	NKT32 F08 NKT32 F08 NKT32 F09
2.11 2.04 2.27 2.27 2.09 2.03 2.04 2.14 2.17 2.02	Resident	NKT33 CA41 NKT33 CA41 added later NKT33 CA42	NKT32 F08 NKT32 F08 NKT32 F09	NKT32 F08 NKT32 F08 NKT32 F09 NKT32 F00 NKT32 F00 NKT32 F00	traffic, the unsightly stables are not a valid option - get rid of them. Tree line avenues/roads must be retained. [Move to NKT13] CA F8 - Not sure where this is, if housing estate it is what it is. CA F8 - Development to clear up derelict buildings badly needed. CA F9 - Bury Road entrance etc. OK. CA F9 - Clean up the mess at the top of the town. CA F9 - Entering Newmarket from the South (Devils Dyke End) is not good due to the derelict pub and buildings on the left. CA F9 - Fordham Road - Cheveley Rd appear okay. CA F9 - Keep them clean. CA F9 - Reas not like Entrance on Yellow Brick Road. CA F10 - An your worst accomodation in the main Town area should be sympathetic to existing historical buildings. CA F10 and F11 - Not sure whether adequate or not.	Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Thank you for this supporting comment. Noted Thank you for your helpful comment about the Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Noted. Thank you for your helpful comment about the Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Thank you for your helpful comment about the Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Noted. Thank you for this supporting comment. Noted.	NKT32 F08 NKT32 F08 NKT32 F09
2.11 2.04 2.27 2.27 2.09 2.03 2.04 2.14 2.17 2.02 2.04	Resident	NKT33 NKT33 CA41 NKT33 CA41 added later added later added later added later added later added later	NKT32 F08 NKT32 F08 NKT32 F09	NKT32 F08 NKT32 F08 NKT32 F09	traffic, the unsightly stables are not a valid option - get rid of them. Tree line avenues/roads must be retained. [Move to NKT13] CA F8 - Not sure where this is, if housing estate it is what it is. CA F8 - Development to clear up derelict buildings badly needed. CA F9 - Bury Road entrance etc. OK. CA F9 - Clean up the mess at the top of the town. CA F9 - Entering Newmarket from the South (Devils Dyke End) is not good due to the derelict pub and buildings on the left. CA F9 - Fordham Road - Cheveley Rd appear okay. CA F9 - Fordham Road - Cheveley Rd appear okay. CA F9 - Please not like Entrance on Yellow Brick Road. CA F9 - A ny new tourist accomodation in the main Town area should be sympathetic to existing historical buildings. CA F10 - A ny new tourist accomodation in the main Town area should be sympathetic to existing historical buildings. CA F11 - Not sure whether adequate or not. CA F11 - And lobby WSC (FHDC) to allow you to object to conversion of family homes into dwellings with 6 rooms or less for rental -	Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Thank you for this supporting comment. Noted Thank you for your helpful comment about the Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Noted. Thank you for your helpful comment about the Queensbury Lodge area, para. 11.12 changed to include Queensbury Lodge area. Thank you for your helpful comment about the Queensbury Lodge area. Thank you for your helpful comment about the Queensbury Lodge area. Noted. Thank you for this supporting comment. Noted. Thank you for this supporting comment. Noted. Thank you for this helpful comment; new policy Noted	NKT32 F08 NKT32 F08 NKT32 F09
2.11 2.04 2.27 2.27 2.09 2.03 2.04 2.14 2.17 2.02 2.04	Resident	NKT33 CA41 NKT33 CA41 added later NKT33 CA42 NKT33 CA42	NKT32 F08 NKT32 F08 NKT32 F09 NKT32 F00 NKT32 F01 NKT32 F01 NKT32 F01 NKT32 F11	NKT32 F08 NKT32 F08 NKT32 F09 NKT32 F01 NKT32 F10 NKT32 F11	traffic, the unsightly stables are not a valid option - get rid of them. Tree line avenues/roads must be retained. [Move to NKT13] CA F8 - Not sure where this is, if housing estate it is what it is. CA F8 - Development to clear up derelict buildings badly needed. CA F9 - Bury Road entrance etc. OK. CA F9 - Clean up the mess at the top of the town. CA F9 - Entering Newmarket from the South (Devils Dyke End) is not good due to the derelict pub and buildings on the left. CA F9 - Fordham Road - Cheveley Rd appear okay. CA F9 - Fordham Road - Cheveley Rd appear okay. CA F9 - Please not like Entrance on Yellow Brick Road. CA F10 - A ny new tourist accomodation in the main Town area should be sympathetic to existing historical buildings. CA F10 and F11 - Not sure whether adequate or not. CA F11 - And lobby WSC (FHDC) to allow you to object to conversion of family homes into dwellings with 6 rooms or less for rental effectively a 6 bedroom hotel	Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Thank you for this supporting comment. Noted Thank you for your helpful comment about the Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Noted. Thank you for your helpful comment about the Queensbury Lodge area. Noted. Thank you for your helpful comment about the Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Thank you for your helpful comment about the Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Noted. Thank you for this supporting comment. Noted. Thank you for this helpful comment; new policy Noted	NKT32 F08 NKT32 F08 NKT32 F09 NKT32 F01 NKT32 F01
2.11 2.04 2.27 2.27 2.09 2.03 2.04 2.14 2.17 2.02 2.04 2.18 2.04	Resident	NKT33 CA41 NKT33 CA41 Added later AMKT33 CA42 NKT33 CA42 NKT33 CA43 NKT33 CA43	NKT32 F08 NKT32 F08 NKT32 F09 NKT32 F00 NKT32 F10 NKT32 F11	NKT32 F08 NKT32 F08 NKT32 F09 NKT32 F10 NKT32 F11 NKT32 F11	traffic, the unsightly stables are not a valid option - get rid of them. Tree line avenues/roads must be retained. [Move to NKT13] CA F8 - Not sure where this is, if housing estate it is what it is. CA F8 - Development to clear up derelict buildings badly needed. CA F9 - Bury Road entrance etc. OK. CA F9 - Clean up the mess at the top of the town. CA F9 - Entering Newmarket from the South (Devils Dyke End) is not good due to the derelict pub and buildings on the left. CA F9 - Fordham Road - Cheveley Rd appear okay. CA F9 - Keep them clean. CA F9 - Please not like Entrance on Yellow Brick Road. CA F10 - Any new tourist accomodation in the main Town area should be sympathetic to existing historical buildings. CA F10 and F11 - Not sure whether adequate or not. CA F11 - And lobby WSC (FHDC) to allow you to object to conversion of family homes into dwellings with 6 rooms or less for rental - effectively a 6 bedroom hote! CA F10 and F11 - Not sure whether adequate or not.	Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Thank you for this supporting comment. Noted Thank you for your helpful comment about the Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Noted. Thank you for your helpful comment about the Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Thank you for your helpful comment about the Queensbury Lodge area, para. 11.12 changed to include Queensbury Lodge area. Noted. Thank you for this supporting comment. Noted. Thank you for this helpful comment; new policy Noted Noted Noted Noted	NKT32 F08 NKT32 F08 NKT32 F09 NKT32 F10 NKT32 F11 NKT32 F11
2.11 2.04 2.27 2.27 2.09 2.03 2.04 2.14 2.17 2.02 2.04 2.18 2.04	Resident	NKT33 CA41 NKT33 CA41 added later NKT33 CA42 NKT33 CA42	NKT32 F08 NKT32 F08 NKT32 F09 NKT32 F00 NKT32 F01 NKT32 F01 NKT32 F01 NKT32 F11	NKT32 F08 NKT32 F08 NKT32 F09 NKT32 F01 NKT32 F10 NKT32 F11	traffic, the unsightly stables are not a valid option - get rid of them. Tree line avenues/roads must be retained. [Move to NKT13] CA F8 - Not sure where this is, if housing estate it is what it is. CA F8 - Development to clear up derelict buildings badly needed. CA F9 - Bury Road entrance etc. OK. CA F9 - Bury Road entrance etc. OK. CA F9 - Clean up the mess at the top of the town. CA F9 - Entering Newmarket from the South (Devils Dyke End) is not good due to the derelict pub and buildings on the left. CA F9 - Fordham Road - Cheveley Rd appear okay. CA F9 - Keep them clean. CA F9 - Please not like Entrance on Yellow Brick Road. CA F10 - Any new tourist accomodation in the main Town area should be sympathetic to existing historical buildings. CA F10 and F11 - Not sure whether adequate or not. CA F11 - And lobby WSC (FHDC) to allow you to object to conversion of family homes into dwellings with 6 rooms or less for rental effectively a 6 bedroom hotel CA F10 - Checks to be made on Airbnb	Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Thank you for this supporting comment. Noted Thank you for your helpful comment about the Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Noted. Thank you for your helpful comment about the Queensbury Lodge area. Noted. Thank you for your helpful comment about the Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Thank you for your helpful comment about the Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Noted. Thank you for this supporting comment. Noted. Thank you for this helpful comment; new policy Noted	NKT32 F08 NKT32 F08 NKT32 F09 NKT32 F01 NKT32 F10 NKT32 F11
2.11 2.04 2.27 2.27 2.09 2.03 2.04 2.14 2.17 2.02 2.04 2.18 2.19 2.14 2.17	Resident	NKT33 CA41 NKT33 CA41 Added later AMKT33 CA42 NKT33 CA42 NKT33 CA43 NKT33 CA43	NKT32 F08 NKT32 F08 NKT32 F09 NKT32 F00 NKT32 F10 NKT32 F11	NKT32 F08 NKT32 F08 NKT32 F09 NKT32 F10 NKT32 F11 NKT32 F11	traffic, the unsightly stables are not a valid option - get rid of them. Tree line avenues/roads must be retained. [Move to NKT13] CA F8 - Not sure where this is, if housing estate it is what it is. CA F8 - Development to clear up derelict buildings badly needed. CA F9 - Bury Road entrance etc. OK. CA F9 - Clean up the mess at the top of the town. CA F9 - Entering Newmarket from the South (Devils Dyke End) is not good due to the derelict pub and buildings on the left. CA F9 - Fordham Road - Cheveley Rd appear okay. CA F9 - Keep them clean. CA F9 - Rese them clean. CA F9 - Any new tourist accomodation in the main Town area should be sympathetic to existing historical buildings. CA F10 - Any new tourist accomodation in the main Town area should be sympathetic to existing historical buildings. CA F11 - Not sure whether adequate or not. CA F11 - Not sure whether adequate or not. CA F11 - Checks to be made on Airbhb CA F12 - Again the proposed redevelopment of the annexe to the Rutland Arms would not be sympathetic to a given key view (xv) -	Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Thank you for this supporting comment. Noted Thank you for your helpful comment about the Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Noted. Thank you for your helpful comment about the Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Thank you for your helpful comment about the Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Noted. Thank you for this supporting comment. Noted. Thank you for this helpful comment; new policy Noted Noted Noted Noted Noted Thank you for this supporting comment.	NKT32 F08 NKT32 F08 NKT32 F09 NKT32 F10 NKT32 F11 NKT32 F11
2.11 2.04 2.27 2.27 2.09 2.03 2.04 2.14 2.17 2.02 2.04 2.18 2.19 2.14 2.17	Resident	NKT33 CA41 NKT33 CA41 added later added later added later added later added later AMT33 CA42 NKT33 CA42 NKT33 CA43 NKT33 CA43	NKT32 F08 NKT32 F08 NKT32 F09 NKT32 F00 NKT32 F01 NKT32 F11 NKT32 F11 NKT32 F11	NKT32 F08 NKT32 F08 NKT32 F09 NKT32 F09 NKT32 F09 NKT32 F09 NKT32 F09 NKT32 F09 NKT32 F10 NKT32 F11 NKT32 F11	traffic, the unsightly stables are not a valid option - get rid of them. Tree line avenues/roads must be retained. [Move to NKT13] CA F8 - Not sure where this is, if housing estate it is what it is. CA F8 - Development to clear up derelict buildings badly needed. CA F9 - Bury Road entrance etc. OK. CA F9 - Clean up the mess at the top of the town. CA F9 - Entering Newmarket from the South (Devils Dyke End) is not good due to the derelict pub and buildings on the left. CA F9 - Fordham Road - Cheveley Rd appear okay. CA F9 - Keep them clean. CA F9 - Pease not like Entrance on Yellow Brick Road. CA F10 - Any new tourist accomodation in the main Town area should be sympathetic to existing historical buildings. CA F10 and F11 - Not sure whether adequate or not. CA F11 - And lobby WSC (FHDC) to allow you to object to conversion of family homes into dwellings with 6 rooms or less for rental - effectively a 6 bedroom hotel CA F12 - Again the proposed redevelopment of the annexe to the Rutland Arms would not be sympathetic to a given key view (xv) - West Suffolk Council should reject proposal I cannot understand why our Town Council supports it	Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Thank you for this supporting comment. Noted Thank you for your helpful comment about the Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Noted. Thank you for your helpful comment about the Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Thank you for your helpful comment about the Queensbury Lodge area, para. 11.12 changed to include Queensbury Lodge area. Noted. Thank you for this supporting comment. Noted. Thank you for this helpful comment; new policy Noted Noted Noted Noted	NKT32 F08 NKT32 F08 NKT32 F09 NKT32 F09 NKT32 F09 NKT32 F09 NKT32 F09 NKT32 F09 NKT32 F00 NKT32 F10 NKT32 F11 NKT32 F11
2.11 2.04 2.27 2.09 2.03 2.04 2.14 2.17 2.02 2.04 2.18 2.04 2.14	Resident	NKT33 CA41 NKT33 CA41 added later added later added later added later added later AMT33 CA42 NKT33 CA42 NKT33 CA43 NKT33 CA43	NKT32 F08 NKT32 F08 NKT32 F09 NKT32 F00 NKT32 F01 NKT32 F11 NKT32 F11 NKT32 F11	NKT32 F08 NKT32 F08 NKT32 F09 NKT32 F09 NKT32 F09 NKT32 F09 NKT32 F09 NKT32 F09 NKT32 F10 NKT32 F11 NKT32 F11	traffic, the unsightly stables are not a valid option - get rid of them. Tree line avenues/roads must be retained. [Move to NKT13] CA F8 - Not sure where this is, if housing estate it is what it is. CA F8 - Development to clear up derelict buildings badly needed. CA F9 - Bury Road entrance etc. OK. CA F9 - Bury Road entrance etc. OK. CA F9 - Clean up the mess at the top of the town. CA F9 - Entering Newmarket from the South (Devils Dyke End) is not good due to the derelict pub and buildings on the left. CA F9 - Fordham Road - Cheveley Rd appear okay. CA F9 - Fordham Road - Cheveley Rd appear okay. CA F9 - Please not like Entrance on Yellow Brick Road. CA F9 - A ny new tourist accomodation in the main Town area should be sympathetic to existing historical buildings. CA F10 - And F11 - Not sure whether adequate or not. CA F11 - And lobby WSC (FHDC) to allow you to object to conversion of family homes into dwellings with 6 rooms or less for rental - effectively a 6 bedroom hotel CA F10 - And F11 - Not sure whether adequate or not. CA F11 - Checks to be made on Airbnb CA F12 - Kings Passage worries me because it looks scruffy, yet is one of Newmarkets historic lanes. Several very notable historic	Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Thank you for this supporting comment. Noted Thank you for your helpful comment about the Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Noted. Thank you for your helpful comment about the Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Thank you for your helpful comment about the Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Noted. Thank you for this supporting comment. Noted. Thank you for this helpful comment; new policy Noted Noted Noted Noted Noted Thank you for this supporting comment.	NKT32 F08 NKT32 F08 NKT32 F09 NKT32 F09 NKT32 F09 NKT32 F09 NKT32 F09 NKT32 F09 NKT32 F00 NKT32 F10 NKT32 F11 NKT32 F11
2.11 2.04 2.27 2.09 2.03 2.04 2.14 2.17 2.02 2.04 2.18 2.04 2.14 2.02 2.04	Resident	NKT33 CA41 NKT33 CA41 added later NKT33 CA42 NKT33 CA43 NKT33 CA43 AKT33 CA43 AKT33 CA44 AKT33 CA44 AKT33 CA44 AKT34 CA44	NKT32 F08 NKT32 F08 NKT32 F09 NKT32 F10 NKT32 F11 NKT32 F11 NKT32 F11 NKT32 F11 NKT32 F11	NKT32 F08 NKT32 F08 NKT32 F09 NKT32 F10 NKT32 F11 NKT32 F11 NKT32 F11 NKT32 F11 NKT32 F11	traffic, the unsightly stables are not a valid option - get rid of them. Tree line avenues/roads must be retained. [Move to NKT13] CA F8 - Not sure where this is, if housing estate it is what it is. CA F8 - Development to clear up derelict buildings badly needed. CA F9 - Bury Road entrance etc. OK. CA F9 - Clean up the mess at the top of the town. CA F9 - Entering Newmarket from the South (Devils Dyke End) is not good due to the derelict pub and buildings on the left. CA F9 - Fordham Road - Cheveley Rd appear okay. CA F9 - Fordham Road - Cheveley Rd appear okay. CA F9 - Please not like Entrance on Yellow Brick Road. CA F9 - Please not like Entrance on Yellow Brick Road. CA F10 - Any new tourist accomodation in the main Town area should be sympathetic to existing historical buildings. CA F10 - And lobby WSC (FHDC) to allow you to object to conversion of family homes into dwellings with 6 rooms or less for rental effectively a 6 bedroom hotel CA F11 - Not sure whether adequate or not. CA F11 - Not sure whether adequate or not. CA F12 - Again the proposed redevelopment of the annexe to the Rutland Arms would not be sympathetic to a given key view (xv) - West Suffolk Council should reject proposal I cannot understand why our Town Council supports it CA F12 - Kings Passage worries me because it looks scruffy, yet is one of Newmarkets historic lanes. Several very notable historic buildings are on it (Kings Hotel, where Charles I was imprisoned for instance). Paving it with flagstones or cobbles would be a great	Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Thank you for this supporting comment. Noted Thank you for your helpful comment about the Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Noted. Thank you for your helpful comment about the Queensbury Lodge area. Thank you for your helpful comment about the Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Thank you for your helpful comment about the Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Noted. Thank you for this supporting comment. Noted. Noted. Noted Noted Noted Noted Noted Thank you for this helpful comment; new policy Noted Thank you for this supporting comment. Thank you for this helpful comment.	NKT32 F08 NKT32 F08 NKT32 F09 NKT32 F10 NKT32 F11 NKT32 F11 NKT32 F11 NKT32 F11 NKT32 F11
2.11 2.04 2.27 2.27 2.09 2.03 2.04 2.14 2.17 2.02 2.04 2.14 2.12 2.04 2.14 2.12 2.04 2.14 2.14 2.17 2.02 2.04 2.14 2.14 2.14 2.14 2.14 2.14 2.14 2.1	Resident	NKT33 CA41 NKT33 CA41 added later added later added later added later Added later added later AKT33 CA42 NKT33 CA42 NKT33 CA43 NKT33 CA43 AKT33 CA43 AKT34 CA43 AKT34 CA43 AKT34 CA43 AKT35 CA44 AKT36 CA44	NKT32 F08 NKT32 F08 NKT32 F09 NKT32 F09 NKT32 F09 NKT32 F09 NKT32 F09 NKT32 F09 NKT32 F00 NKT32 F10 NKT32 F11	NKT32 F08 NKT32 F08 NKT32 F09 NKT32 F09 NKT32 F09 NKT32 F09 NKT32 F09 NKT32 F09 NKT32 F01 NKT32 F01 NKT32 F11	traffic, the unsightly stables are not a valid option - get rid of them. Tree line avenues/roads must be retained. [Move to NKT13] CA F8 - Not sure where this is, if housing estate it is what it is. CA F8 - Development to clear up derelict buildings badly needed. CA F9 - Bury Road entrance etc. OK. CA F9 - Clean up the mess at the top of the town. CA F9 - Entering Newmarket from the South (Devils Dyke End) is not good due to the derelict pub and buildings on the left. CA F9 - Fordham Road - Cheveley Rd appear okay. CA F9 - Fordham Road - Cheveley Rd appear okay. CA F9 - Reep them clean. CA F9 - Neep them clean. CA F9 - Na yn ew tourist accomodation in the main Town area should be sympathetic to existing historical buildings. CA F10 - A ny new tourist accomodation in the main Town area should be sympathetic to existing historical buildings. CA F11 - And lobby WSC (FHDC) to allow you to object to conversion of family homes into dwellings with 6 rooms or less for rental effectively a 6 bedroom hotel CA F11 - Checks to be made on Airbnb CA F12 - Checks to be made on Airbnb CA F12 - Again the proposed redevelopment of the annexe to the Rutland Arms would not be sympathetic to a given key view (xv) - West Suffolk Council should reject proposal I cannot understand why our Town Council supports it CA F12 - Kings Passage worries me because it looks scruffy, yet is one of Newmarkets historic lanes. Several very notable historic buildings are on it (Kings Hotel, where Charles I was imprisoned for instance). Paving it with flagstones or cobbles would be a great CA F12 - Pretty good.	Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Thank you for this supporting comment. Noted Thank you for your helpful comment about the Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Noted. Thank you for your helpful comment about the Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Thank you for your helpful comment about the Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Noted. Thank you for this supporting comment. Noted. Noted Noted Noted Thank you for this helpful comment; new policy Noted Thank you for this supporting comment. Thank you for this helpful comment. Thank you for this supporting comment. Noted.	NKT32 F08 NKT32 F08 NKT32 F09 NKT32 F10 NKT32 F11
2.11 2.04 2.27 2.09 2.09 2.04 2.14 2.17 2.02 2.04 2.14 2.02 2.04 2.12 2.04 2.14 2.02 2.03	Resident	NKT33 CA41 NKT33 CA41 added later AKT33 CA42 NKT33 CA42 NKT33 CA43 NKT33 CA43 AKT33 CA44 added later added later added later	NKT32 F08 NKT32 F08 NKT32 F09 NKT32 F09 NKT32 F09 NKT32 F09 NKT32 F09 NKT32 F09 NKT32 F01 NKT32 F01 NKT32 F01 NKT32 F11 NKT32 F12	NKT32 F08 NKT32 F08 NKT32 F09 NKT32 F10 NKT32 F11 NKT32 F12 NKT32 F12	traffic, the unsightly stables are not a valid option - get rid of them. Tree line avenues/roads must be retained. [Move to NKT13] CA F8 - Not sure where this is, if housing estate it is what it is. CA F8 - Development to clear up derelict buildings badly needed. CA F9 - Bury Road entrance etc. OK. CA F9 - Clean up the mess at the top of the town. CA F9 - Entering Newmarket from the South (Devils Dyke End) is not good due to the derelict pub and buildings on the left. CA F9 - Fordham Road - Cheveley Rd appear okay. CA F9 - Keep them clean. CA F9 - Please not like Entrance on Yellow Brick Road. CA F10 - Any new tourist accomodation in the main Town area should be sympathetic to existing historical buildings. CA F10 and F11 - Not sure whether adequate or not. CA F11 - And lobby WSC (FHDC) to allow you to object to conversion of family homes into dwellings with 6 rooms or less for rental - effectively a 6 bedroom hotel CA F12 - Again the proposed redevelopment of the annexe to the Rutland Arms would not be sympathetic to a given key view (xv) - West Suffolk Council should reject proposal I cannot understand why our Town Council supports it CA F12 - Kings Passage worries me because it looks scruffy, yet is one of Newmarkets historic lanes. Several very notable historic buildings are on it (Kings Hotel, where Charles I was imprisoned for instance). Paving it with flagstones or cobbles would be a great CA F12 - Pretty good. CA F12 - The work and the archived material of NLHS is valuable and important.	Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Thank you for this supporting comment. Noted Thank you for your helpful comment about the Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Noted. Thank you for your helpful comment about the Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Thank you for your helpful comment about the Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Noted. Thank you for this supporting comment. Noted. Thank you for this helpful comment; new policy Noted Noted Noted Noted Thank you for this supporting comment. Thank you for this helpful comment. Thank you for this supporting comment. Thank you for this supporting comment. Thank you for this supporting comment. Noted. Thank you for this supporting comment.	NKT32 F08 NKT32 F08 NKT32 F09 NKT32 F10 NKT32 F10 NKT32 F11 NKT32 F12 NKT32 F12
2.11 2.04 2.27 2.27 2.09 2.03 2.04 2.14 2.17 2.02 2.04 2.14 2.17 2.02 2.04 2.14 2.14 2.17 2.02 2.04 2.14 2.14 2.17 2.19 2.19 2.19 2.19 2.19 2.19 2.19 2.19	Resident	NKT33 CA41 NKT33 CA41 added later added later added later added later Added later added later AKT33 CA42 NKT33 CA42 NKT33 CA43 NKT33 CA43 AKT33 CA43 AKT34 CA43 AKT34 CA43 AKT34 CA43 AKT35 CA44 AKT36 CA44	NKT32 F08 NKT32 F08 NKT32 F09 NKT32 F09 NKT32 F09 NKT32 F09 NKT32 F09 NKT32 F09 NKT32 F00 NKT32 F10 NKT32 F11	NKT32 F08 NKT32 F08 NKT32 F09 NKT32 F09 NKT32 F09 NKT32 F09 NKT32 F09 NKT32 F09 NKT32 F01 NKT32 F01 NKT32 F11	traffic, the unsightly stables are not a valid option - get rid of them. Tree line avenues/roads must be retained. [Move to NKT13] CA F8 - Not sure where this is, if housing estate it is what it is. CA F8 - Development to clear up derelict buildings badly needed. CA F9 - Bury Road entrance etc. OK. CA F9 - Clean up the mess at the top of the town. CA F9 - Entering Newmarket from the South (Devils Dyke End) is not good due to the derelict pub and buildings on the left. CA F9 - Fordham Road - Cheveley Rd appear okay. CA F9 - Fordham Road - Cheveley Rd appear okay. CA F9 - Reep them clean. CA F9 - Neep them clean. CA F9 - Na yn ew tourist accomodation in the main Town area should be sympathetic to existing historical buildings. CA F10 - A ny new tourist accomodation in the main Town area should be sympathetic to existing historical buildings. CA F11 - And lobby WSC (FHDC) to allow you to object to conversion of family homes into dwellings with 6 rooms or less for rental effectively a 6 bedroom hotel CA F11 - Checks to be made on Airbnb CA F12 - Checks to be made on Airbnb CA F12 - Again the proposed redevelopment of the annexe to the Rutland Arms would not be sympathetic to a given key view (xv) - West Suffolk Council should reject proposal I cannot understand why our Town Council supports it CA F12 - Kings Passage worries me because it looks scruffy, yet is one of Newmarkets historic lanes. Several very notable historic buildings are on it (Kings Hotel, where Charles I was imprisoned for instance). Paving it with flagstones or cobbles would be a great CA F12 - Pretty good.	Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Thank you for this supporting comment. Noted Thank you for your helpful comment about the Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Noted. Thank you for your helpful comment about the Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Thank you for your helpful comment about the Queensbury Lodge area; para. 11.12 changed to include Queensbury Lodge area. Noted. Thank you for this supporting comment. Noted. Noted Noted Noted Thank you for this helpful comment; new policy Noted Thank you for this supporting comment. Thank you for this helpful comment. Thank you for this supporting comment. Noted.	NKT32 F08 NKT32 F08 NKT32 F09 NKT32 F10 NKT32 F11

2.37 Resident		Form SM#1 submitted but no comments	