

Hargrave Neighbourhood Plan 2017-2031

CONSULTATION STATEMENT

DECEMBER 2017

HARGRAVE PARISH COUNCIL

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	7
Annual Parish Meeting — May 2017 — Display Material	7
Appendix B	12
Email notification sent to all statutory consultees at Pre-Submission Consultation Stage	12
Appendix C	13
Statutory Consultees Consulted at Pre-Submission Consultation Stage	13
Appendix D	15
Pre-Submission Consultation Stage Poster	15
Appendix E	16
Responses received to Pre-Submission Consultation and Responses to Comments	16

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 Hargrave Neighbourhood Plan (HNP).
- 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.
- 1.3 The policies contained in the HNP are as a result of extensive engagement and consultation with residents of Hargrave 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 The decision to prepare a neighbourhood plan was informed by three key events:
 - 1. Village Review: In 2013 the Parish Council undertook a survey of villagers' opinions across a range of local interests and issues and the results were published in the Village Review 2013. It showed keen interest in the preservation, protection and enhancement of the natural and built environment, with little appetite for significant change to Hargrave's distinctive character. The challenge to the Parish Council was how to respond to local priorities within the Borough-wide, largely generic planning policy framework of St Edmundsbury's local plan documents.
 - 2. **Research:** In February 2014 two Parish Councillors attended a seminar in Lavenham on "Neighbourhood Planning & Your Community". From the information given on this day it was apparent that a Neighbourhood Plan offered just the sort of vehicle to address the emerging issues outlined in the Village Review; to craft

local planning policies and community actions to address local priorities within the overarching Borough-wide policy framework of Vision 2031.

- 3. **Working Group:** A small working group was established to examine this opportunity and their preliminary findings, including an overview of the Village Review, was presented to the 55 villagers attending the Annual Parish Meeting in May 2014 with a recommendation of creating a neighbourhood plan. The meeting endorsed this recommendation.
- 2.2 With the establishment of the Neighbourhood Plan Working Group, the Plan's preparation proceeded through a number of key stages up to the point at which it has been submitted to St Edmundsbury Borough Council for examination. These can be summarised as follows:

July 2014 onwards - the working group has been expanded to 7, 3 Parish Councillors and 4 villagers. It has since met on a number of occasions.

July 2014 onwards - Open Neighbourhood Plan briefing established on the village website http://www.zen105193.zen.co.uk/nplan/.

July 2014 onwards - Regular liaison has been established with the Borough Council planning officers and support identified and received. Contact made with other community groups such as the local Housing Association.

July 2014 onwards - County Councillor briefed and financial support granted.

July 2014 onwards - Informal liaison with adjacent parishes of Ousden, Depden, Chevington and Barrow.

May 2015 - Draft Vision and Objectives presented to the Annual Parish Meeting and approved by the 50 villagers present.

September 2015 - Neighbourhood Plan Area submitted to the Borough Council for approval.

November 2015 – Neighbourhood Area Approved

May 2016 - The Working Group presented to 52 Villagers at the Annual Parish Meeting recommendations for each of the strands of activities undertaken for the four Neighbourhood Plan Objectives. These were all approved by the attendees.

November 2016 - Following a competitive process, professional planning consultant appointed to advise on and support the preparation of the Neighbourhood Plan.

April 2017 - Grant for the Neighbourhood Plan preparation secured from Locality.

May 2017 - At the 2017 APM a presentation was given, and display material was on show, covering all the final options for policies and recommended community actions required to deliver the objectives of the Neighbourhood Plan, ahead of the drafting of the plan document. The 45 in attendance approved the policies and community actions as outlined and agreed the plan should be progressed to consultation and beyond. The Display Material is included as Appendix A of this Statement.

September 2017 - Pre-submission consultation stage of the Neighbourhood Plan. Details of this consultation are set out in Section 3, below.

January 2018 – Plan submitted to St Edmundsbury Borough Council

Stakeholder consultation

2.3 Throughout the process, the HNP Working Group worked closely with St Edmundsbury Borough 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 Borough Council during the formal consultation.

3 REGULATION 14 PRE-SUBMISSION CONSULTATION

- As has been the practice at all consultation stages an invitation was delivered to all residents within the Village concerning the pre-consultation process and timescale. This gave details of:
 - The open display session of the content of the pre-consultation document, to be held on the 14th September, with members of the working Group on hand to provide explanation;
 - How to view and comment on the document on-line on the Village website;
 - Obtaining a copy of the documents from the Parish Clerk together with feedback forms for those villagers who did not have on-line access; and
 - Details of a Village email address to provide free format comment on the policies or on the plan in general.

- The Pre-Submission Consultation commenced on 14 September 2017 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.
- 3.3 In accordance with requirements of the Neighbourhood Planning Regulations, the Parish Council notified statutory consultees based on a list provided by the Borough Council. A copy of the email text of the notification is included as Appendix B and the list of consultees in included as Appendix C.
- Posters were also displayed around the village on notice boards. A copy of the poster is included at Appendix D.
- 3.5 It was not possible to place a copy of the Neighbourhood Plan on "deposit" in a publicly accessible place in the village as, other then the village hall, there are no shops or pubs in the village where residents regularly visit. The village hall itself is only open when clubs meet, or private functions are held there.
- 3.6 The Pre-Submission consultation period was planned to run for the statutory six weeks period from 14 September to the 31 October 2017. However, a slight website glitch meant the on-line process closed a day early. As a consequence, it was decided to extend the consultation period to 12 November 2017. A message was sent to all residents on the Parish Council's general distribution list together with an entry on the Village Facebook page advising the on-line process had been extended to the 12 November.

4 PRE-SUBMISSION CONSULTATION RESPONSES

In total 29 people or organisations responded to the Pre-Submission Consultation. 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 (December 2017) 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.

Appendix A

Annual Parish Meeting — May 2017 — Display Material

In the 2013 Village Review, mare people thought there had here too lette new braning built in Hargman new the less 10 parts.

Population change 2002 - 2015

63% wanted the village to stay as

79 people supported the openness and the tranquility of the countryside

19 people wauld support workshops

10% of chose upod 16.74 work from home compared with just 4% in Barrow,

Over 25% of working residents work from home. A further 16% work to Bury Sc Edmends.

37% thought too little housing had been built in last 10 years 29% thought the amount was just right. 53% thought Hargrave couldn't accommodate more housing 49 people would support the development of small groups of houses.

The exputation of Harganse in 2015 was 391 and is extrema to have fallon since the last; Census

Village Review 2013

2. Knowledge

The planning policies in the Neighbourhood Plan will need to be based on this will We've been collecting information and continue as the draft Plan is prepared. facts and evidence.

Planning Inspectors will have to take note of

3. Highways, Transport and Access

Previously agreed Objectives

- ☐ Assess the needs of our community and define its existing and future requirements:
 - dominant vehicular traffic and a safer pedestrian environment Rebalancing the competitive demands on highways between
- ☐ Improving public footpaths to enhance accessibility and connectivity ☐ Improving access to bridleways to offer safer equestrian facilities
 - - Securing access to public transport

Proposed Community Actions

- Reduce gaps in the public rights of way network
- Pursue options to establish a public transport service for the village
 - Lobby the County Council for the implementation of more traffic calming initiatives in the village
- essential HGVs passing through the Work with neighbouring parishes to lobby for a reduction of non-
- Protect verges from damage and destruction 2

Previously agreed Objectives

Appraise, define, protect and enhance all the green features of the village and the Parish. In particular:

- Public and private open space
- ☐ The road environment, in particular grass verges, hedges and trees
 - Protect and encourage wild life
 - Liaise with, support and protect agriculture and its husbandry of productive land within the Parish. 00

Proposed Planning Policies

- spaces, wide verges, important hedgerows and woodland, and Protect existing green infrastructure assets including open important views
 - Protect play space from loss
- Protect and maintain features of biodiversity value

Proposed Community Actions

- Manage verges to improve biodiversity value
- Improve and maintain condition of public rights of way
- Encourage initiatives that manage existing woodland and create new broadleaved woodland in accordance with the St Edmundsbury Green Infrastructure Strategy,

Countryside Character Village and

Previously agreed Objectives

dentify, define, protect and enhance the distinctive features of the village settlement and it's setting within the Parish, including:

- Local Heritage and historical references
- Building and Streetscape
- Community infrastructure and assets
- Local Design exemplars and benchmarks for new building and extensions

Proposed Planning Policies

- Identify, define, protect and enhance the settlement and it's setting within the distinctive features of the village Parish, including:
 - Local Heritage and historical references
 - **Building and Streetscape**
- Community infrastructure and assets
- benchmarks for new building and Local Design exemplars and extensions

Proposed Community Actions

important buildings that are not listed but that have historic or visual importance in Consider whether there are locally the village

6. Prosperity and Welfare

Assess the scope to improve the resident's access within the village and Previously agreed Objectives within the region to:

- Employment, including the facilities necessary to support home working
 - A range of housing to meet lifetime and generational needs
 - Communication and technology 00000
 - Health and Welfare
- Shops, services and amenities
 - Sports, Leisure and culture

Proposed Planning Policies

- Define any existing employment premises and restrict their loss Define a new Housing Settlement Boundary or Boundaries
- Identify specific housing needs (size and type) that should be taken into consideration in proposals for new development
 - Protection and improvement of existing village facilities

Proposed Community Actions

- investigate improvement replacement of the village hall
- Consider whether enabling development should be allowed to make construction of new village hall viable. Seek improved broadband and mobile phone coverage in the
 - dentify opportunities for improved infrastructure and services parish
 - in the village
- Seek improvements to reduce surface water flooding risk in the village, especially at The Wash

7. Planning for

How do we provide opportunities for new homes?

Identify a Housing Settlement Boundary? YES .

· ON

YES .

· ON

If YES, as in previous Local Plan?

old HSB but does allow small scale development (see the policy current Local Plan re-noved the

Use a Post-it note to identify any areas on the map Hargrave - Inset 29 And/or any other areas?

YES .

• ON

S. In

8. Village Hall

Should we consider improving / replacing the Village Hall?

Do you support an initiative to assess feasibility of improving the existing village hall?

YES .

ON

Do you think we should start an initiative to assess feasibility of providing a new village hall?

YES . · ON

if so, should we investigate availability of land and funds? YES .

ON

EX

9. What next.....

-
9976
_
മ
_
< I
- 1
1000
\sim
7
100

Writing Draft Neighbourhood Plan

September

· Consultation on Draft Plan

· 6 weeks

· Make amendments in response to

November

comments

December

· Submit Plan to St Edmundsbury

January

 Further 6 weeks consultation by St. Edmundsbury Consideration by Independent Examiner

June

March

Village Referendum to decide if Plan should be approved

PLEASE LET US HAVE YOUR VIEWS

Either post the comments form in the box this evening

Or email your thoughts to us at harpraycolan@gmail.com

Or visit the website and complete the online feedback section at: www.hargrave.suffolk.co.uk

Or put your comments on the Village Facebook group. www.facebook.com/groups/hargravevillage

Appendix B

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

Dear «Greeting»

HARGRAVE NEIGHBOURHOOD PLAN - PRE-SUBMISSION CONSULTATION (REGULATION 14)

As part of the requirements of the Localism Act 2011 and Regulation 14 of the Neighbourhood Planning (General) Regulations 2015 (as amended), Hargrave Parish Council is undertaking Pre-Submission Consultation on the Hargrave Draft Neighbourhood Plan. As a body, we are required to consult, we are hereby seeking your views on the Draft Neighbourhood Plan.

The full plan and supporting documents can be viewed here together with information on how to send us your comments.

This Pre-Submission Consultation runs for a period of 6 weeks ending on 31 October 2017

We look forward to receiving your comments

Neighbourhood Plan Working Group Hargrave Parish Council

Appendix C Statutory Consultees Consulted at Pre-Submission Consultation Stage

Contact Name	Organisation		
Anna Lansdown	Anglian Water		
Kim Langley	Barley Homes (Group) Ltd		
Mrs Kat Bowe	Barrow cum Denham Parish Council		
The Manager	British Gas		
Mrs Frances Betts	Chevington Parish Council		
Ms Sunila Osborne	Community Action Suffolk		
Mrs Sarah Mortimor	Community Action Suffolk		
Mrs J Ince	Dalham Parish Council		
Miss S Boor	Depden Parish Council		
	Diocese of St Edmundsbury & Ipswich		
Alex Jackman	EE		
Planning Liaison	Environment Agency		
Mr Charles Ashley	Forestry Commission England		
Mr Adrian Cannard	Greater Cambridge Greater Peterborough Enterprise Partnership		
Local and Neighbourhood Plans	Health and Safety Executive		
Highways England	Highways England		
Planning Policy	Historic England		
Nhi Huynh-Ma	Homes and Communities Agency		
The Manager	Hutchison 3GUK Limited		
Matthew Hancock MP	MP for West Suffolk		
National Grid	National Grid		
Ms Janet Nuttall	Natural England (Cheshire)		
Mr Steve Taylor	Network Rail		
Mr Chris Starke	New Anglia Local Enterprise Partnership		
Ms Anna McComb	NHS Property Services Ltd		
Keren Wright	Norfolk & Suffolk Gypsy Roma & Traveller Service		
The Manager	O ₂ UK		
The Manager	Openreach BT		
Mrs J Ince	Ousden Parish Council		
Mr Mike Jones	RSPB - Eastern England		

Mr Philip Raiswell	Sport England (East)		
Councillor Clive Pollington	St Edmundsbury Borough Council		
Mr Gen Broad	Suffolk Biodiversity Partnership		
Leigh Jenkins	Suffolk Constabulary		
County Councillor Mary Evans	Suffolk County Council		
	Suffolk County Council		
CFO A Fry	Suffolk Fire and Rescue Service		
Mr David Rees	Suffolk Preservation Society		
Mrs Fiona Cairns	Suffolk Preservation Society		
Mr James Meyer	Suffolk Wildlife Trust		
Ms Jessica Mole	Sustrans		
	The National Trust		
Mrs L Gleave	The Saxhams Parish Council		
Jane Evans	Three		
Nuno Dafonseca	UK Power Networks		
Managing Director	Vodafone and O2		
Lois Wreathall	West Suffolk Clinical Commissioning Group		
Amy Wright	West Suffolk Councils		
Mrs S Thorburn	Wickhambrook Parish Council		

Appendix D

Pre-Submission Consultation Stage Poster

Appendix E

Responses received to Pre-Submission Consultation and Responses to Comments

The tables in this appendix set out the comments that were received during the Pre-Submission Consultation Stage and the responses and change made to the Plan as a result of the comments. The table is laid out in Plan order with the general comments following the comments on the policies. Comments received on the Community Actions are set out at the end of the table.

		Group /	Agree					
No.	Name	Organisation	Y/N ?	Comments	Neighbourhood Plan Response			
Visio	sion and Objectives							
1	Paul Rogers		Yes	Great that it encompasses all age groups in the Vision.	Noted			
				The objectives cover all the aspects that I would like to see preserved within the Village while still allowing for controlled small development/growth if required.				
4	Peter Reddick		Yes	These express the importance of a careful balance between the protection of the village's distinctive character and ensuring its evolution to assure its future viability and vitality.	Noted			
5	David Willcox		Yes		Noted			
6	Lorna Willcox		Yes		Noted			
7	Wendy Livingston Booth		Yes		Noted			
8	James Snaith		Yes		Noted			
11	Harry Wiseman		Yes		Noted			
12	Jasmine Ince		Yes		Noted			
13	Simon de Laat		Yes		Noted			
14	Sandra Goodfellow		Yes		Noted			
15	Laura Norton		Yes		Noted			
16	Richard Moxon		Yes		Noted			
17	Mrs Jill de Laat		Yes		Noted			
18	Helen Mapperley		Yes		Noted			
19	David Taylor		Yes		Noted			
20	Fiona Reddick		Yes		Noted			
21	Mrs Susan Painter		Yes		Noted			

24 Amy Wright	No.	Name	Group / Organisation	Agree Y/N ?	Comments	Neighbourhood Plan Response			
Yes Sel agree generally but I don't think there is any scope for a shop facility within the village, I may be wrong but I yust don't think it would attract enough customers to make it commercial. On the housing issue having seen so much desecration and annihilation of village characters that people have enjoyed for centuries I would totally object to any large significantly over that time frame and, scale development other than infill or utilisation/ demolition of existing buildings to be replaced with something more aesthetically pleasing to the eye. 28	24	Amy Wright	West Suffolk		distinctive character and assets of the Village for the community both young and old." The Vision is supported by four topic areas underpinned by objectives that contribute to the delivery of the Vision. These are aspirations that are broadly in alignment with the adopted development plan. The Vision and objectives of the Neighbourhood Plan are				
28 Nick Lee Yes Noted 29 Richard Jozefowski Yes Noted Policy HAR1 – Spatial Strategy 1 Paul Rogers Yes I agree, limited development within the guidelines of this plan could fulfil locally identified needs.	26			Yes	Yes I agree generally but I don't think there is any scope for a shop facility within the village, I may be wrong but I just don't think it would attract enough customers to make it commercial. On the housing issue having seen so much desecration and annihilation of village characters that people have enjoyed for centuries I would totally object to any large scale development other than infill or utilisation/demolition of existing buildings to be replaced with	significantly over that time frame and, while the decision to open a shop would be a commercial one, it is considered that such an opportunity should be welcomed. The Plan does not propose any large-			
Policy HAR1 – Spatial Strategy 1 Paul Rogers Yes I agree, limited development within the guidelines of this plan could fulfil locally identified needs.	28	Nick Lee		Yes		·			
1 Paul Rogers Yes I agree, limited development within the guidelines of this plan could fulfil locally identified needs.	29	Richard Jozefowski		Yes		Noted			
1 Paul Rogers Yes I agree, limited development within the guidelines of this plan could fulfil locally identified needs.	Polic								
plan could fulfil locally identified needs.			97	Vas	Lagree limited development within the guidelines of this	Noted			
	-	1 doi Nogers		1 63		INOTEG			
TI		<u> </u>	ļ		17				

		Group /	Agree		
No.	Name	Organisation	Y/N ?	Comments	Neighbourhood Plan Response
4	Peter Reddick		Yes	The plan correctly identifies deficiencies in the housing stock with little provision for affordable starter homes to enable the village's young people to continue to live in Hargrave when they leave home or for older residents to downsize amongst their network of friends and neighbours when circumstance dictate.	Noted
				It also acknowledges the importance of the village's key community pivot, the village hall, it's shortcomings and the need to seek improvement or renewal to provide for a wider range of community activity.	
				With changing technology facilitating greater work mobility, the Plan recognises the importance of positive planning to reinforce local work/employment opportunities.	
5	David Willcox		No	Housing Settlement Boundary should be extended to the end of the village on the Wickhambrook Road to end at Alma Cottage. Secondly to incorporate Church Lane as this was where the original village was located.	The Housing Settlement Boundary identifies the area within which there is a presumption in favour of residential development. It is therefore not appropriate to extend it to include the areas suggested as it would essentially support a significant amount of new housing.
6	Lorna Willcox		No	housing settlement boundary should extend to the end of the village to Alma cottage and Grove cottage.	The Housing Settlement Boundary identifies the area within which there is a presumption in favour of residential development. It is therefore not appropriate to extend it to include the areas suggested as it would essentially support a significant amount of new housing.
7	Wendy Livingston Booth		No	Should include the whole up to Alma Cottage	The Housing Settlement Boundary identifies the area within which there is

NIC	Name	Group /	Agree Y/N ?	Comments	Naishbaughaad Dlan Dagnanga
No.	Name	Organisation	T/IN:	Comments	Neighbourhood Plan Response a presumption in favour of residential
					development. It is therefore not
					appropriate to extend it to include the
					areas suggested as it would essentially
					support a significant amount of new
					housing.
8	James Snaith		No	Should include the whole of the village	The Housing Settlement Boundary
				, and the second se	identifies the area within which there is
					a presumption in favour of residential
					development. It is therefore not
					appropriate to extend it to include the
					areas suggested as it would essentially
					support a significant amount of new
					housing.
11	Harry Wiseman		Yes		Noted
12	Jasmine Ince		Yes	Limited development - yes, but consider that this should	The precise location of any infill
				not be focused on the main built up area unless at the	development or small groups will be
				ends of the village.	determined by the policies in the
					Neighbourhood Plan and the St Edmundsbury Local Plan and
					willingness of landowners to bring
					sites forward.
13	Simon de Laat		Yes		Noted
14	Sandra Goodfellow		Yes		Noted
15	Laura Norton		Yes		Noted
16	Richard Moxon		Yes		Noted
17	Mrs Jill de Laat		Yes		Noted
18	Helen Mapperley		Yes	Should the wording be - Hargrave 'could ' rather than	Disagree. The Neighbourhood Plan
				'will' accommodate limited development.	must be positively worded and it
					makes provision for limited
					development over the period to 2031.
19	David Taylor		Yes		Noted
20	Fiona Reddick		Yes		Noted

No.	Name	Group / Organisation	Agree Y/N ?	Comments	Neighbourhood Plan Response
21	Mrs Susan Painter	Organisation	Yes	Comments	Noted
24	Amy Wright	West Suffolk Councils	Yes	The approach to the Hargrave Spatial strategy is proportionate and is supported. The Strategy seeks limited growth within the main built-up area having regard to environmental constraints.	Noted
29	Richard Jozefowski		Yes	I wonder if there's a danger of attempting to 'social engineer' Hargrave's demographic structure in order to meet some national average. Is an 'imbalance' necessarily a bad thing in a small community? A broad demographic could result in a broad range of needs which are less focussed and less consensual. For instance, if we have a particularly high ageing population it should be easier to justify campaigning for improved access to public transport and health services. In any case, given the ageing population, the demographic structure is likely to change naturally during the next couple of decades!	It is agreed that the demographic structures of village will change over time and that planning policies alone cannot stop, for example, an ageing population. However, they cam help to make sure that the right type of housing is available to meet the needs of residents in the village.
Polis	 y HAR2 – Settlement Bo	oundan.			
1	Paul Rogers	ouridal y	Yes	Reinstating the Settlement Boundary would allow the Village to develop and to move on from being classified as an unsustainable village.	Noted
4	Peter Reddick		Yes	Hargrave is an historic and distinct community in this part of West Suffolk which should be recognised and reinforced by the restitution of the Settlement Boundary to allow the continuation of the village's natural evolution.	Noted
5	David Willcox		Yes	Subject the the Housing Settlement being extended as stated above in 6.5	The Housing Settlement Boundary identifies the area within which there is a presumption in favour of residential development. It is therefore not appropriate to extend it to include the areas suggested as it would essentially

		Group /	Agree		N : 11 1 18 8
No.	Name	Organisation	Y/N ?	Comments	Neighbourhood Plan Response
					support a significant amount of new housing.
6	Lorna Willcox		Yes	if including the boundary as described above	The Housing Settlement Boundary identifies the area within which there is a presumption in favour of residential development. It is therefore not appropriate to extend it to include the
					areas suggested as it would essentially support a significant amount of new housing.
7	Wendy Livingston Booth		No	Should include all the village as far Alma Cottage	The Housing Settlement Boundary identifies the area within which there is a presumption in favour of residential development. It is therefore not appropriate to extend it to include the areas suggested as it would essentially support a significant amount of new housing.
8	James Snaith		No	Should include the whole of the village	The Housing Settlement Boundary identifies the area within which there is a presumption in favour of residential development. It is therefore not appropriate to extend it to include the areas suggested as it would essentially support a significant amount of new housing.
11	Harry Wiseman		Yes		Noted
12	Jasmine Ince		Yes		Noted
13	Simon de Laat		Yes		Noted
14	Sandra Goodfellow		Yes		Noted
15	Laura Norton		Yes		Noted
16	Richard Moxon		Yes		Noted
17	Mrs Jill de Laat		Yes		Noted

No	Name	Group /	Agree	Commands	Najahhawahaad Dlan Dagagasa
No.	Name Helen Mapperley	Organisation	Y/N? Yes	Comments	Neighbourhood Plan Response Noted
	 		Yes		Noted
19	David Taylor Fiona Reddick				
20	ļ		Yes		Noted
21	Mrs Susan Painter	Maria C. CC. II	Yes	The National According to the least of the state of the s	Noted
24	Amy Wright	West Suffolk	Yes	The Neighbourhood Plan seeks to largely reinstate the	Noted
		Councils		settlement boundary removed in 2010 by the St	
				Edmundsbury Core Strategy. The proposed settlement	
				boundary only differs from the former 2006 Core	
				Strategy settlement boundary for Hargrave by the	
				inclusion of the full extent of 3 back gardens r/o Smart	
				Fox, Willow Cottage and Willow House. Hargrave's	
				Neighbourhood Plan proposes an approach to	
				development within the settlement boundary that	
				accords with the principles within the adopted St	
				Edmundsbury Core Strategy 2010 for Infill Villages. The	
				introduction of the settlement boundary will not	
				designate Hargrave as an Infill Village for the purposes of	
				the Core Strategy however, as Hargrave does not have	
				sufficient services. The settlement boundary will allow	
				the potential for greater growth within the defined area	
				than would have previously been permitted as the village	
				without a settlement boundary, is currently designated	
				as countryside within the Core Strategy. The main	
				material difference between a countryside designation	
				and an Infill village is that as an Infill village Hargrave	
				would be capable of development of up to 5 units,	
				whereas Policy DM27 for a countryside designation	
				would only permit up to 2 dwellings. Notwithstanding	
				this policy distinction, the proposed settlement boundary	
				for Hargrave is tightly drawn. There are not any obvious	
				gaps in the build-form within the settlement boundary	
				where a scheme could readily be developed without	
				demolition or reconfiguration. Hargrave's aim for	
				reintroducing the settlement boundary, to allow	

		Group /	Agree		
No.	Name	Organisation	Y/N?	appropriate limited growth subject to compliance with other policies within the development plan accords with principles of sustainable development and is supported. The other change the Neighbourhood Plan highlights is that a settlement boundary will enable an opportunity for the provision of affordable housing under Policy DM29 Rural Housing Exception sites. This may permit a development to meet/ assist a need in meeting affordable housing in the locality that would not otherwise be met, subject to addressing all other	Neighbourhood Plan Response
26	Russell Volkert /Rebecca Batt		Yes	relevant criteria. This is also supported. But don't agree with 5 home developments only single dwellings and infill/ demolition /replacement	In reality there are very few, if any, opportunities for groups of new homes in the village and 5 is the maximum. Proposals would need to have regard to important built and natural environment characteristics as identified in the Neighbourhood Plan.
28	Nick Lee		Yes		Noted
29	Richard Jozefowski		No	At present the outer settlement areas are quite detached from the centre of Hargrave. It could be argued that a modest degree of development between the settlement areas would make them less isolated and create a better sense of integration. I believe it should be possible to consider some building outside of the proposed settlement boundary and between the existing settlement areas, provided it is proportional and sympathetic to the countryside setting. In particular, to ensure the provision of trees which are often lacking in modern estate developments.	Such an approach would be contrary to the strategic policies of the Local Plan and therefore the Neighbourhood Plan is unlikely to be supported through examination as it would fail one of the defined "Basic Conditions."
Polic	y HAR3 – Housing Mix				

		Group /	Agree		
No.	Name	Organisation	Y/N?	Comments	Neighbourhood Plan Response
1	Paul Rogers		Yes	As we do appear to have a shortage of smaller 1 or 2 bedroom houses I think it is important that any development should include a number of 'affordable' houses, suitable for those who may want to downsize but not leave the village.	Noted
4	Peter Reddick		Yes	For the reasons set out in "1" above, positive action is required to address the housing needs of our community, and this is one provision to achieve this objective.	Noted
5	David Willcox		Yes		Noted
6	Lorna Willcox		Yes		Noted
7	Wendy Livingston Booth		Yes		Noted
8	James Snaith		Yes	But this can't be rigid. Most small houses are extended.	Noted
11	Harry Wiseman		Yes		Noted
12	Jasmine Ince		Yes		Noted
13	Simon de Laat		Yes		Noted
14	Sandra Goodfellow		Yes		Noted
15	Laura Norton		Yes		Noted
16	Richard Moxon		Yes		Noted
17	Mrs Jill de Laat		Yes		Noted
18	Helen Mapperley		Yes	With emphasis on 1/2 bedroom houses	Noted
19	David Taylor		Yes		Noted
20	Fiona Reddick		Yes		Noted
21	Mrs Susan Painter		Yes		Noted
24	Amy Wright	West Suffolk Councils	Yes	The Policy states that proposals for three or more dwellings located within the Housing Settlement Boundary will be permitted where they incorporate one or two bedroom homes. This Policy is considered appropriate given the housing need identified by the Plan.	Noted
26	Russell Volkert /Rebecca Batt		Yes	One or two dwellings but not three or more	In reality there are very few, if any, opportunities for groups of new homes in the village and 5 is the maximum.

		Group /	Agree		
No.	Name	Organisation	Y/N ?	Comments	Neighbourhood Plan Response
					Proposals would need to have regard to important built and natural environment characteristics as identified in the Neighbourhood Plan.
28	Nick Lee		Yes		Noted
29	Richard Jozefowski		Yes	In principle I'm in favour of a housing mix but, as indicated, we should be careful to ensure there is market demand for the type of homes we're proposing and that they're commercially viable.	Noted
Polic	y HAR4 – Communicat	tions Technology			
1	Paul Rogers	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	Yes	It would be nice to have a choice of mobile network in Hargrave, rather than having to use the only operator that we can get any signal on. It would also help if we could actually get 4G or even 5G signals.	Noted
4	Peter Reddick		Yes	The present mobile reception is poor for some providers even though there is a mast within a 1/4 mile from the heart of the village. A good standard of mobile communications and broadband is vital to the village's residents in the 21st Century.	Noted
5	David Willcox		Yes	,	Noted
6	Lorna Willcox		Yes		Noted
7	Wendy Livingston Booth		Yes		Noted
8	James Snaith		Yes		Noted
11	Harry Wiseman		Yes		Noted
12	Jasmine Ince		Yes		Noted
13	Simon de Laat		Yes		Noted
14	Sandra Goodfellow		Yes		Noted
15	Laura Norton		Yes		Noted
16	Richard Moxon		Yes		Noted
17	Mrs Jill de Laat		Yes		Noted
18	Helen Mapperley		Yes		Noted

		Group /	Agree		
No.	Name	Organisation .	Y/N ?	Comments	Neighbourhood Plan Response
19	David Taylor		Yes		Noted
20	Fiona Reddick		Yes		Noted
21	Mrs Susan Painter		Yes		Noted
24	Amy Wright	West Suffolk Councils	No	The Policy is in two parts. The first element seeks to minimise the number of masts	It is noted that Policy DM9 of West
				required for the efficient operation of the network. This is considered to duplicate the requirements of paragraph 45 of the NPPF, which seeks for applicants to evidence that they have explored erecting antennas on an existing mast before applying for new equipment. It is considered that there is no need for this part of the policy, which is effectively replication of national policy. The second part, which requires proposals to minimise the impacts on the rural character of Hargrave having regard to the identified important views within the	Suffolk's Joint Development Management Policies Local Plan document also repeats paragraph 45 of the NPPF. This element of Policy HAR4 is considered vital to be retained to reflect the local circumstances in Hargrave. Noted. Soundness is not a requirement of a NP, rather it must
26	Russell Volkert		Yes	Neighbourhood Plan is locally specific and is considered sound.	conform with the Basic Conditions. Noted
20	/Rebecca Batt		165		Noted
28	Nick Lee		Yes	Improved mobile phone signal needs to be encouraged. Do the local masts actually carry providers signal?	Noted. It is not known where providers masts are located locally.
29	Richard Jozefowski		Yes	a contract successive carry providers signal.	French maste and rocated rocarry.
	1	1			
Polic	y HAR5 Landscape & E	Biodiversity			
1	Paul Rogers		Yes	I feel it is important that we protect and retain natural features like hedgerows and trees that provide a natural habitat for the wildlife that inhabits these places.	Noted
4	Peter Reddick		Yes	The historical mechanisation/industrialisation of agriculture has made significant changes to the rural environment over the past century. It is vital that the village's fragile green environment with its distinctive	Noted

		Group /	Agree	_	
No.	Name	Organisation	Y/N ?	Comments	Neighbourhood Plan Response
				features is protected and enhanced for the benefit of	
				residents, biodiversity and future generations. Hargrave	
				is a "green" village where buildings are subordinated to	
				trees, hedges and wide grass verges. Nothing should be able to radically change this distinctive character.	
	David Willcox		Yes	able to radically change this distinctive character.	Noted
5	Lorna Willcox		Yes		Noted
0					
7	Wendy Livingston Booth		Yes		Noted
8	James Snaith		Yes	But no speed bumps OR chicanes	Noted. We would seek that traffic
					calming measures are sympathetic
					with the rural village environment.
11	Harry Wiseman		Yes	While I agree in general with the policy, there are special	Noted. Hedge management in this
				sometimes circumstances when it is necessary to cut a	way is normally acceptable but the
				hedge back quite drastically in order to carry out ditching	loss of identified hedgerows could
				or drainage operations.	have a dramatic impact on the
					character of the village.
12	Jasmine Ince		Yes		Noted
13	Simon de Laat		Yes		Noted
14	Sandra Goodfellow		Yes		Noted
15	Laura Norton		Yes		Noted
16	Richard Moxon		Yes		Noted
17	Mrs Jill de Laat		Yes		Noted
18	Helen Mapperley		Yes		Noted
19	David Taylor		Yes		Noted
20	Fiona Reddick		Yes		Noted
21	Mrs Susan Painter		Yes		Noted
24	Amy Wright	West Suffolk	Yes	The Policy's aims to preserve and enhance features of	Noted
		Councils		biodiversity and landscape value are supported.	
26	Russell Volkert		Yes		Noted
	/Rebecca Batt				
28	Nick Lee		Yes		Noted
29	Richard Jozefowski		Yes		Noted

		Group /	Agree						
No.	Name	Organisation	Y/N ?	Comments	Neighbourhood Plan Response				
Polic	Policy HAR6 Protecting the Landscape Setting								
1	Paul Rogers		Yes		Noted				
4	Peter Reddick		Yes	These development criteria are vital to encourage sensitive and sympathetic development where	Noted				
				appropriate. Any new proposal must demonstrate that it fits in to the Hargrave scene seamlessly in setting, materials and scale - a piece of natural evolution.					
5	David Willcox		Yes	· ·	Noted				
6	Lorna Willcox		Yes		Noted				
7	Wendy Livingston Booth		Yes		Noted				
8	James Snaith		Yes		Noted				
11	Harry Wiseman		Yes		Noted				
12	Jasmine Ince		Yes		Noted				
13	Simon de Laat		Yes		Noted				
14	Sandra Goodfellow		Yes		Noted				
15	Laura Norton		Yes		Noted				
16	Richard Moxon		Yes		Noted				
17	Mrs Jill de Laat		Yes		Noted				
18	Helen Mapperley		Yes		Noted				
19	David Taylor		Yes		Noted				
20	Fiona Reddick		Yes		Noted				
21	Mrs Susan Painter		Yes		Noted				
23	Cameron Clow	Suffolk County Council Planning Officer	No	The proposed Plan appears to take a robust approach to landscape matters within the parish. It properly identifies the multiple clusters within the settlement as an important characteristic of the parish as well as the associated open spaces and verges. The County Council would recommend a change to Policy HAR6 b, which currently is currently worded: 'A proposal for development will be permitted where it	Noted				

		Group /	Agree		
No.	Name	Organisation	Y/N ?	Comments	Neighbourhood Plan Response
				would not have an adverse impact on the landscape setting of Hargrave'.	
				In order to be more reasonable and robust the County Council recommends the following change to the wording of this policy: "A proposal for development will be permitted where it would not have a significant adverse impact.'	AGREE. Policy HAR6 has been amended accordingly.
				It is currently not clear against what criteria the important views, identified in section 9, have been selected, or why each view is important. This information will be required in order to make policy HAR6 d effective.	The supporting document "Important Views" has been amended to provide further reasoning for the identification of the specific views.
24	Amy Wright	West Suffolk Councils	Yes	The Policy seeks to protect the Landscape setting of Hargrave and is in principle supported. This Policy references Policy DM27 of the St Edmundsbury Local Plan. This should in fact read Policy	Noted. The policy has been amended to refer to the "Joint Development Management Policies Local Plan Document 2015"
				DM27 of the Joint Development Management Policies Document 2015.	
26	Russell Volkert /Rebecca Batt		No	Wouldn't agree with any development proposals on the green and pleasant land outside the boundary	The Plan does not make provision for development outside the defined boundary. However, policies in the Borough Local Plan and the NPPF identify the exceptional circumstances by which development would be allowed. The Plan cannot go against these policies.
28	Nick Lee		Yes		Noted
29	Richard Jozefowski		Yes	I note that all the 'Important Views' are views from the roads and, as such, most of us only see them briefly when driving through the village. Speaking to residents you'll find the views we consider by far the most important are the beautiful open landscapes many of us see from our	Noted

		Group /	Agree		
No.	Name	Organisation	Y/N?	Comments	Neighbourhood Plan Response
				homes and the views we see when out walking on the footpaths. It's these views I'd most want to protect. It seems human nature to resist change but we soon adapt. For instance, not long ago there were some concerns raised about the removal of the field hedge between the Chevington Road junction and Moat Farm. Now it's been identified as an important view!	
				I'm unclear why the gap between The Grove and the main village centre has been identified as especially important when there are several other gaps (such as between Mill House/The Bull and the Playing Field) that haven't been. As I pointed out in section 7.5, I believe it should be possible to consider some building outside of the proposed settlement boundary and between the existing settlement areas, provided it is proportional and sympathetic to the countryside setting.	The Borough Local Plan and the NPPF identify the exceptional circumstances by which development outside the settlement boundary would be allowed. However, it is considered that the historic character of the village, whereby it has developed around clusters, could be eroded if the important gap between The Green and The Grove was not protected.
Polic	y HAR7 – Local Green S	Spaces			
1	Paul Rogers		Yes	I would expect this to only be permitted in exceptional circumstances and be of benefit to the community as a whole.	Noted
4	Peter Reddick		Yes	Hargrave's Green Spaces are its most distinctive feature, whether public or private. It is critical to retain these. I question even acknowledging the possibility of developing within them in the wording of the policy, even though the wording sets the condition criteria very high. Perhaps restriction should be unequivocal.	Noted. The national planning guidance states that in exceptional circumstances development on local green spaces might be required.
5	David Willcox		Yes		Noted
6	Lorna Willcox		Yes		Noted
7	Wendy Livingston Booth		Yes		Noted

No.	Name	Group / Organisation	Agree Y/N ?	Comments	Neighbourhood Plan Response
8	James Snaith	J . 2123	Yes	But there could be individual houses behind the green	Noted. The designation does not
				spaces	impact on the continued use of those houses
9	Stewart Patience	Anglian Water Services Limited	No	There are existing water mains and sewers in the ownership of Anglian Water within the boundaries of the designated local green spaces at Hargrave and The Grove as identified on the Policies Map. Reference is made to development only being allowed in exceptional circumstances. However no further guidance is provided in what circumstances development would be allowed. It is therefore suggested that Policy HAR 7 should be amended to include reference to the circumstances in which development would be permitted in the designated local green spaces included utility infrastructure provided by Anglian Water.	Noted. Policy HAR7 has been amended to identify that works to utilities infrastructure in local green spaces is permitted development and the designation would not restrict operations.
11	Harry Wiseman		Yes	There is possibility of limited housing development behind some of the 'green spaces'.	Agree. The designation does not rule out the development of land elsewhere including on adjoining sites.
12	Jasmine Ince		Yes		Noted
13	Simon de Laat		Yes		Noted
14	Sandra Goodfellow		Yes		Noted
15	Laura Norton		Yes		Noted
16	Richard Moxon		Yes		Noted
17	Mrs Jill de Laat		Yes		Noted
18	Helen Mapperley		Yes	But what could be the 'special circumstances' - is this a get out clause?	Noted. It is difficult to identify all special circumstances otherwise this would rule out acceptable circumstances that we do not currently know about.

		Group /	Agree		
No.	Name	Organisation	Y/N ?	Comments	Neighbourhood Plan Response
19	David Taylor		Yes		Noted
20	Fiona Reddick		Yes		Noted
21	Mrs Susan Painter		Yes		Noted
24	Amy Wright	West Suffolk	Yes	The Policy seeks to only permit development on	Noted
		Councils		identified local green spaces in exceptional	
				circumstances. This Policy is considered appropriate.	
26	Russell Volkert		No	Wouldn't agree with any development on the existing	Noted
	/Rebecca Batt			green spaces we currently enjoy	
28	Nick Lee		Yes		Noted
29	Richard Jozefowski		Yes		Noted
Polic	y HAR8 Playing Field				
1	Paul Rogers		Yes	Now we have a high quality Play Area we definitely need	Noted
				to protect it unless it is a trade off for an even better	
				facility.	
4	Peter Reddick		Yes	The playing field is a key asset for our young population,	Noted
				as demonstrated by the increased use following a	
				significant recent upgrade by the Parish Council.	
5	David Willcox		Yes		Noted
6	Lorna Willcox		Yes		Noted
7	Wendy Livingston		Yes		Noted
	Booth				
8	James Snaith		Yes		Noted
11	Harry Wiseman		Yes		Noted
12	Jasmine Ince		Yes	Yes, but how will the Parish Council protect it from	The designation in the
				development if they don't own it (leased from	Neighbourhood Plan protects it from
				Havebury)?	being developed unless the
					circumstances in Policy HAR8 are
					met.
13	Simon de Laat		Yes		Noted
14	Sandra Goodfellow		Yes		Noted
15	Laura Norton		Yes		Noted
16	Richard Moxon		Yes		Noted

		Group /	Agree		
No.	Name	Organisation	Y/N ?	Comments	Neighbourhood Plan Response
17	Mrs Jill de Laat		Yes		Noted
18	Helen Mapperley		Yes	The text 9.11 statesit is owned and maintained by the	Paragraph 9.11 has been amended to
				Parish Council, which can be construed to mean private	reflect that the Parish Council has a
				ownership instead of leasehold as stated in paragraph	long lease with a maintenance
				4.9	responsibility for the playing field.
19	David Taylor		Yes		Noted
20	Fiona Reddick		Yes		Noted
21	Mrs Susan Painter		Yes		Noted
24	Amy Wright	West Suffolk Councils	No	The Policy aims to protect the village playing field from development that detracts from its use as a recreation facility. Proposals which reduce the quality or size of the Playing field will only be permitted if a replacement of equivalent to better standard is provided in an equally accessible location. This policy appears to be a duplication of Joint Development Management Policies Document Policy DM42 – Open Space, Sport and Recreation Facilities and is therefore not considered necessary.	Policy DM42 and the Local Plan Proposals Map identifies "Recreational Open Space". However, there is no Inset Map for Hargrave and the playing field is not identified on the Borough-wide Proposals Map. It is therefore necessary to have this policy in the Neighbourhood Plan in order to identify Hargrave's playing field for protection.
26	Russell Volkert /Rebecca Batt		No	,	Noted
28	Nick Lee		Yes		Noted
29	Richard Jozefowski		Yes		Noted
29	Nicilalu Jozelowski		163		Noted
Polic	y HAR9 – Local Heritad	ge Assets			
1	Paul Rogers		Yes	I agree there are other buildings, although not Listed,	Noted
				that we should try to preserve the character of without	
				excessive legislation as with Listed buildings.	
4	Peter Reddick		Yes	All important considerations to ensure any new	Noted
				proposals are sensitively and sympathetically conceived.	
5	David Willcox		Yes		Noted
6	Lorna Willcox		Yes		Noted

		Group /	Agree		
No.	Name	Organisation .	Y/N ?	Comments	Neighbourhood Plan Response
7	Wendy Livingston Booth		Yes		Noted
8	James Snaith		Yes		Noted
11	Harry Wiseman		Yes		Noted
12	Jasmine Ince		Yes		Noted
13	Simon de Laat		Yes		Noted
14	Sandra Goodfellow		Yes		Noted
15	Laura Norton		Yes		Noted
16	Richard Moxon		Yes		Noted
17	Mrs Jill de Laat		No	See above. Building should not be restricted to being "in keeping". That had happened in the past all buildings would now look the same. Whilst building should, of course, be of high quality and green spaces respected as much as possible, people's needs should come first.	Agree. The Plan has been amended to include reference to important and distinct characteristics, including modern features, in the village that proposals should have regard to. A double page spread has been inserted to illustrate specific characteristics to provide a suitable reference point for new development.
18	Helen Mapperley		Yes		Noted
19	David Taylor		Yes		Noted
20	Fiona Reddick		Yes		Noted
21	Mrs Susan Painter		Yes		Noted
24	Amy Wright	West Suffolk Councils	No	The Policy seeks to retain and protect local heritage assets. Proposals that may harm such assets should be supported by detailed analysis of the asset that demonstrates the wider public benefit of the proposal. The majority of the policy is duplication of Joint Development Management Policies Document Policy DM16, and is therefore not necessary. Nevertheless, the Policy does seek to specify exactly which properties are Local Heritage Assets. It should be noted that the text only mentions Old School House and School Hall. The Proposals Maps also highlight the Knowles Green Farm	Noted. The policy wording provides the local context and also specifies that a detailed analysis of the local asset needs to be submitted with an application, demonstrating that there is a wider public benefit of the proposal. This is not set out in JDMPD Policy DM16. The indication on the Proposals Map of Knowles Green Farm and Knowles

No.	Name	Group / Organisation	Agree Y/N ?	Comments	Neighbourhood Plan Response
		J	-,	and Knowles Green Cottage, which should be	Green Cottage as Local Heritage
				incorporated. It is suggested that the Policy simply identifies the local heritage assets and refers to JDMPD Policy DM16.	assets is an error as they are already listed.
				Please note that the proposals map also contain a typographical error where it reads 'Locally' instead of 'Local (Heritage Asset)'.	The typographical error has been amended.
26	Russell Volkert /Rebecca Batt		Yes		Noted
28	Nick Lee		Yes		Noted
29	Richard Jozefowski		Yes		Noted
	y HAR10 — Village Cha	racter	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	W	
1	Paul Rogers		Yes	We do need to ensure that any future development is in keeping with the character of the village and is not	Agree. The Plan has been amended to include reference to important and
				obviously different in terms of materials, colours etc.	distinct characteristics, including modern features, in the village that proposals should have regard to. A
					double page spread has been inserted to illustrate specific characteristics to provide a suitable reference point for
					new development.
4	Peter Reddick		Yes	All important considerations to ensure any new proposals are sensitively and sympathetically conceived.	Agree. The Plan has been amended to include reference to important and
					distinct characteristics, including modern features, in the village that
					proposals should have regard to. A
					double page spread has been inserted
					to illustrate specific characteristics to
					provide a suitable reference point for
					new development.
5	David Willcox		Yes		Noted
6	Lorna Willcox		Yes		Noted

		Group /	Agree		
No.	Name	Organisation	Y/N?	Comments	Neighbourhood Plan Response
7	Wendy Livingston		Yes		Noted
	Booth				
8	James Snaith		Yes		Noted
11	Harry Wiseman		Yes		Noted
12	Jasmine Ince		Yes		Noted
13	Simon de Laat		Yes		Noted
14	Sandra Goodfellow		Yes		Noted
15	Laura Norton		Yes		Noted
16	Richard Moxon		Yes		Noted
17	Mrs Jill de Laat		No	See above. Building should not be restricted to being "in keeping". That had happened in the past all buildings would now look the same. Whilst building should, of course, be of high quality and green spaces respected as much as possible, people's needs should come first.	Agree. The Plan has been amended to include reference to important and distinct characteristics, including modern features, in the village that proposals should have regard to. A double page spread has been inserted to illustrate specific characteristics to provide a suitable reference point for new development.
18	Helen Mapperley		Yes		Noted
19	David Taylor		Yes		Noted
20	Fiona Reddick		Yes		Noted
21	Mrs Susan Painter		Yes		Noted
24	Amy Wright	West Suffolk Councils	No	The design characteristics highlighted are generally acceptable, and in accordance with Joint Development Management Policies Document Policies DM2 and DM22. However, it is suggested that the guidance on building materials is overly prescriptive and may stifle innovative design. It is recommended that paragraph 10.17 on building materials is altered to reflect this comment.	It is not considered that the Policy stifles innovative design. However, the Plan has been amended to include reference to important and distinct characteristics, including modern features, in the village that proposals should have regard to. A double page spread has been inserted to illustrate specific characteristics to provide a suitable reference point for new development.

No.	Name	Group / Organisation	Agree Y/N ?	Comments	Neighbourhood Plan Response
				Please note that 'dormer' should be spelt generically, rather than referring to the brand 'dorma' within paragraph 10.18 of the Plan.	Noted, The Plan has been amended accordingly
26	Russell Volkert /Rebecca Batt		Yes		Noted
28	Nick Lee		Yes		Noted
29	Richard Jozefowski		Yes		Noted

General Comments

No.	Name	Group / Organisation	Agree Y/N ?	Want changes to the Plan?	Comments	Neighbourhood Plan Response
1	Paul Rogers	Organisation	Agree	No	Although I am now a member of the Neighbourhood Plan Working Group, I have only been involved for a few months. The amount of work that has gone into producing this plan and getting it to this stage with village support is amazing. Well done!	•
2	Matthew Hancock	Member of Parliament	Agree	No	Thank you for your email of 15 September letting us know about the pre-submission consultation for the Hargrave Draft Neighbourhood Plan. If you require any help from Matt, please do not hesitate to get in touch with our office.	any changes to the Neighbourhood
3	Planning Administration Team	Sport England	Agree	No	Thank you for consulting Sport England on the above neighbourhood plan. Government planning policy, within the National Planning Policy Framework (NPPF), identifies how the planning system can play an important role in facilitating social interaction and creating	any changes to the Neighbourhood

No.	Name	Group / Organisation	Agree Y/N ?	Want changes to the Plan?	Comments	Neighbourhood Plan Response
					healthy, inclusive communities. Encouraging communities to become more physically active through walking, cycling, informal recreation and formal sport plays an important part in this process. Providing enough sports facilities of the right quality and type in the right places is vital to achieving this aim. This means that positive planning for sport, protection from the unnecessary loss of sports facilities, along with an integrated approach to providing new housing and employment land with community facilities is important. It is essential therefore that the neighbourhood plan reflects and complies with national planning policy for sport as set out in the NPPF with particular reference to Pars 73 and 74. It is also important to be aware of Sport England's statutory consultee role in protecting playing fields and the presumption against the loss of playing field land. Sport England's playing fields policy is set out in our Planning Policy Statement: 'A Sporting Future for the Playing Fields of England'. http://www.sportengland.org/playingfieldspoli cy - Sport England provides guidance on developing planning policy for sport and further information can be found via the link below. Vital to the development and implementation of planning policy is the evidence base on which it is founded. http://www.sportengland.org/facilities-planning/planning-for-sport/forward-planning/ - Sport England works with local authorities	

No.	Name	Group / Organisation	Agree Y/N ?	Want changes to the Plan?	Comments	Neighbourhood Plan Response
					to ensure their Local Plan is underpinned by robust and up to date evidence. In line with Par 74 of the NPPF, this takes the form of assessments of need and strategies for indoor and outdoor sports facilities. A neighbourhood planning body should look to see if the relevant local authority has prepared a playing pitch strategy or other indoor/outdoor sports facility strategy. If it has then this could provide useful evidence for the neighbourhood plan and save the neighbourhood planning body time and resources gathering their own evidence. It is important that a neighbourhood plan reflects the recommendations and actions set out in any such strategies, including those which may specifically relate to the neighbourhood area, and that any local investment opportunities, such as the Community Infrastructure Levy, are utilised to support their delivery Where such evidence does not already exist then relevant planning policies in a neighbourhood plan should be based on a proportionate assessment of the need for sporting provision in its area. Developed in consultation with the local sporting and wider community any assessment should be used to provide key recommendations and deliverable actions. These should set out what provision is required to ensure the current and future needs of the community for sport can be met and, in turn, be able to support the development and implementation of planning policies. Sport England's guidance on assessing	

No.	Name	Group / Organisation	Agree Y/N ?	Want changes to the Plan?	Comments	Neighbourhood Plan Response
					needs may help with such work. http://www.sportengland.org/planningtoolsan dguidance - If new or improved sports facilities are proposed Sport England recommend you ensure they are fit for purpose and designed in accordance with our design guidance notes. http://www.sportengland.org/facilities-planning/tools-guidance/design-and-cost-guidance/ Any new housing developments will generate additional demand for sport. If existing sports facilities do not have the capacity to absorb the additional demand, then planning policies should look to ensure that new sports facilities, or improvements to existing sports facilities, or improvements to existing sports facilities, are secured and delivered. Proposed actions to meet the demand should accord with any approved local plan or neighbourhood plan policy for social infrastructure, along with priorities resulting from any assessment of need, or set out in any playing pitch or other indoor and/or outdoor sports facility strategy that the local authority has in place. In line with the Government's NPPF (including Section 8) and its Planning Practice Guidance (Health and wellbeing section), links below, consideration should also be given to how any new development, especially for new housing, will provide opportunities for people to lead healthy lifestyles and create healthy communities. Sport England's Active Design guidance can be used to help with this when developing planning policies and developing	

No.	Name	Group / Organisation	Agree Y/N ?	Want changes to the Plan?	Comments	Neighbourhood Plan Response
					or assessing individual proposals Active Design, which includes a model planning policy, provides ten principles to help ensure the design and layout of development encourages and promotes participation in sport and physical activity. The guidance, and its accompanying checklist, could also be used at the evidence gathering stage of developing a neighbourhood plan to help undertake an assessment of how the design and layout of the area currently enables people to lead active lifestyles and what could be improved. NPPF Section 8: https://www.gov.uk/guidance/national-planning-policy-framework/8-promoting-healthy-communities - PPG Health and wellbeing section: https://www.gov.uk/guidance/health-and-wellbeing - Sport England's Active Design Guidance: https://www.sportengland.org/activedesign (Please note: this response relates to Sport England's planning function only. It is not associated with our funding role or any grant application/award that may relate to the site.) If you need any further advice, please do not hesitate to contact Sport England using the contact details below. Yours sincerely. Planning Administration Team. Planning.central@sportengland.org	
4	Peter Reddick		Agree	No	1) The Landscape Character Appraisal Map for "The Grove" should recognise the copse adjoining Grove Farm Cottage on the north side as being of importance to the street	Noted.

No.	Name	Group / Organisation	Agree Y/N ?	Want changes to the Plan?	Comments	Neighbourhood Plan Response
		gameanen			scene.	
					2) The Character Appraisal Map for Bird's End should be extended east to the bridge to include Frogs End Farm (a listed building) and recognise the importance of the group of trees adjacent to the farm and road which "frames" this gateway to the village. I fully support the proposed Neighboured Plan which accurately articulates the key local issues of importance to protect, enhance and evolve Hargrave to remain a vital and viable community for the future.	Agreed. The map has been extended and identifies these features
5	David Willcox		Agree	Yes	,	These matters are dealt with against individual policies above.
6	Lorna Willcox		Agree	Yes		These matters are dealt with against individual policies above.
7	Wendy Livingston Booth		Agree	Yes	Perhaps use the odd bits of land behind green space for infill. Also no speed chicanes on the road through the village.	Noted. The Plan does not preclude infill within the settlement boundary.
8	James Snaith		Agree	Yes	See comments above (Well done to the authors of the report and website)	Thank you. These matters are dealt with against individual policies above.
9	Stewart Patience	Anglian Water Services Limited	Agree	Yes	See comments on HAR7	These matters are dealt with against individual policies above.
10	Robert Deanwood	National Grid	Agree	No	National Grid has appointed Amec Foster Wheeler to review and respond to development plan consultations on its behalf. We are instructed by our client to submit the following representation with regards to the above Neighbourhood Plan consultation. About National Grid - National Grid owns and operates the high voltage electricity transmission system in England and Wales and	Noted. The response does not require any changes to the Neighbourhood Plan.

No.	Name	Group / Organisation	Agree Y/N ?	Want changes to the Plan?	Comments	Neighbourhood Plan Response
					operate the Scottish high voltage transmission system. National Grid also owns and operates the gas transmission system. In the UK, gas leaves the transmission system and enters the distribution networks at high pressure. It is then transported through a number of reducing pressure tiers until it is finally delivered to our customers. National Grid own four of the UK's gas distribution networks and transport gas to 11 million homes, schools and businesses through 81,000 miles of gas pipelines within North West, East of England, West Midlands and North London. To help ensure the continued safe operation of existing sites and equipment and to facilitate future infrastructure investment, National Grid wishes to be involved in the preparation, alteration and review of plans and strategies which may affect our assets. Specific Comments - An assessment has been carried out with respect to National Grid's electricity and gas transmission apparatus which includes high voltage electricity assets and high pressure gas pipelines, and also National Grid Gas Distribution's Intermediate and High Pressure apparatus. National Grid has identified that it has no record of such apparatus within the Neighbourhood Plan area Gas Distribution – Low / Medium Pressure Whilst there is no implications for National Grid Gas Distribution's Intermediate / High Pressure apparatus, there may however be Low Pressure (LP) / Medium	

No.	Name	Group / Organisation	Agree Y/N ?	Want changes to the Plan?	Comments	Neighbourhood Plan Response
					Pressure (MP) Gas Distribution pipes present within proposed development sites. If further information is required in relation to the Gas Distribution network please contact plantprotection@nationalgrid.com - Key resources / contacts - National Grid has provided information in relation to electricity and transmission assets via the following internet link: http://www2.nationalgrid.com/uk/services/lan d-and-development/planning-authority/shape-files/ The electricity distribution operator in St Edmundsbury Borough Council is UK Power Networks. Information regarding the transmission and distribution network can be found at: www.energynetworks.org.uk - Please remember to consult National Grid on any Neighbourhood Plan Documents or site-specific proposals that could affect our infrastructure. We would be grateful if you could add our details shown below to your consultation database: [Personal details not included in this consultation log] I hope the above information is useful. If you require any further information please do not hesitate to contact me.	
11	Harry Wiseman		Agree	Yes	In addition to my comments above I just add that I would be opposed to 'traffic calming' measures such as those used in Westley and Cheveley.	Noted
12	Jasmine Ince		Agree	Yes		These matters are dealt with against individual policies above.

		Group /	Agree	Want changes to the		
No.	Name	Organisation	Y/N?	Plan?	Comments	Neighbourhood Plan Response
13	Simon de Laat		Agree	No	I am a member of the neighborhood plan committee so have been involved in the preparation of this plan.	Noted
14	Sandra Goodfellow		Agree	No		Noted
15	Laura Norton		Agree	No		Noted
16	Richard Moxon		Agree	No		Noted
17	Mrs Jill de Laat		Agree	Yes	Only changes refer to proposal to "take the lead" on a Conservation Area and designating more properties to be protected.	These matters are dealt with against individual policies above.
18	Helen Mapperley		Agree	Yes	I commend the workers for their dedication and time consuming commitment to the village plan, it is a very comprehensive document, and although I do not absolutely agree with every thing as set out I approve of the vision and principles for the village.	Noted. Individual comments ae dealt with elsewhere in this consultation statement
19	David Taylor		Agree	No		Noted
20	Fiona Reddick		Agree	No		Noted
21	Mrs Susan Painter		Agree	No	A well structured and developed plan.	Noted
22	Kim Langley	WSC Strategy & Enabling Officer	Agree	No	West Suffolk Councils' Strategic Housing Team has reviewed Hargrave Village Presubmission Neighbourhood Plan and we welcome that the vision for Hargrave looks to address a number of social, economic and environmental themes aimed at protecting and enhancing the distinct characteristics of the village. We note, that the draft plan recognises the need to deliver some smaller one and two bedroom properties within the village to help address the need of young people wishing to	Noted. The response does not require any changes to the Neighbourhood Plan.
					move into Hargrave as well as families wishing to downsize.	

No.	Name	Group / Organisation	Agree Y/N ?	Want changes to the Plan?	Comments	Neighbourhood Plan Response
					We note that Hargrave is classified as 'countryside' within the Settlement Hierarchy and therefore there will be fewer growth opportunities to provide infill development. The draft Neighbourhood Plan suggests that there will be little opportunity to provide more than five dwellings within each location identified with Hargrave but where possible these homes should help to address a local housing need for Hargrave and any proposed developments should meet lifetime and generalisation needs. The Strategic Housing Team supports this approach. We appreciate that large scale residential developments would impact significantly on the nature and characteristics of the village of Hargrave, but some small scale, sympathetically designed developments, incorporating homes for both sale and rent, could help to ensure the long term	
23	Cameron Clow	Suffolk County Council Planning Officer	Agree	Yes	sustainability of the village. The County Council is not a plan making authority, except for minerals and waste. However, it is a fundamental part of the planning system being responsible for matters including: - Archaeology - Education - Fire and Rescue - Sustainable Drainage - Health and Wellbeing - Libraries - Minerals and Waste - Natural Environment - Rights of Way - Transport This response, as with all those comments which the County Council makes on emerging planning policies and allocations,	Noted

No.	Name	Group / Organisation	Agree Y/N ?	Want changes to the Plan?	Comments	Neighbourhood Plan Response
					will focus on matters relating to those services, and other responsibilities. Suffolk County Council is supportive of the Hargrave Neighbourhood Plan vision for the Parish. A small number of issues are raised below, however the County Council is open to discussion in order to resolve these issues.	
					Archaeology: While there is a general emphasis on heritage in the Plan, there is no mention of archaeology (below ground heritage) and it would be appropriate to mention these assets. There are some specific archaeological points the parish council may wish to include in the Plan:	Noted. Section 3 of the Neighbourhood Plan provides limited historical context for the village rather than a comprehensive story in itself.
					• In section 3.3 on the village origins and development, if the parish would like to include more on archaeological sites, https://heritage.suffolk.gov.uk/simple-search is a good starting point for research. There has, however, been very little investigation to understand earlier origins of the settlement.	referred to is of limited use given that the sites referred to are not mapped.
					 The historic centres of population mentioned in section 3.4 may have been foci for medieval settlement. 	
					• In section 3.4 could also refer to the Historic Landscape Characterisation which was done across Suffolk, which shows that a large part of the parish comprises pre-18th century enclosure landscape	
					https://heritage.suffolk.gov.uk/hlc • Section 4.7 could also refer to assets recorded in the Historic Environment Record.	The Plan has been amended to refer to "assets recorded in the Historic Environment Record."

No.	Name	Group / Organisation	Agree Y/N ?	Want changes to the Plan?	Comments	Neighbourhood Plan Response
					Additionally, it could be beneficial to add explanatory text into the Plan about archaeological assets. This would be most appropriate in section 10, under the sub heading 'Historical Assets'. Some suggested working is below. 'Suffolk County Council maintains the Historic Environment Record, which comprises a database of information on recorded archaeological sites in the County. Non-designated archaeological heritage assets would be managed through the National Planning Policy Framework, and Suffolk County Council Archaeological Service advises that there should be early consultation of the Historic Environment Record and assessment of the archaeological potential of the area at an appropriate stage in the design of new developments, in order that the requirements of the NPPF and Local Plan policies are met. Suffolk County Council Archaeological Service is happy to advise on the level of assessment and appropriate stages to be undertaken.' Sustainable Drainage - The plan has an awareness of local flooding issues and the reference of Policy DM6 of the Joint Development Policies is welcome. While the Plan does not intend for large scale	The Plan has been amended to include this detailed text. Given that the County Council acknowledges that major development is not planned for Hargrave and that the Neighbourhood Plan should not repeat the policies of the Local Plan, it
					development to take place in Hargrave, the County Council recommends reiterating that the National Planning Policy Framework	is not considered appropriate to include these references.

No.	Name	Group / Organisation	Agree Y/N ?	Want changes to the Plan?	Comments	Neighbourhood Plan Response
					requires the sustainable urban drainage is required on all major developments and that the County Council, as the lead flood authority in Suffolk, is a statutory consultee.	
					Other Considerations - Creating the Greenest County - Suffolk County Council has an aspiration to make Suffolk the greenest county in the UK and the Hargrave Neighbourhood Plan has an opportunity to contribute to this aspiration while providing community benefits. The Suffolk Climate Change Action Plan contains actions to improve community resilience to climate change, domestic energy efficiency and Community Energy (which could potentially link into Community Action 6 regarding the village hall). More information can be found at http://www.greensuffolk.org/green-communities/ .	Noted. No change has been made.
					I hope that these comments are helpful. The County Council is always willing to discuss issues or queries you may have and can be contacted at neighbourhoodplanning@suffolk.gov.uk. Some of these issues may be addressed by the County Council's Neighbourhood Planning Guidance, which contains information relating to County Council service areas and links to other potentially helpful resources.	
24	Amy Wright	West Suffolk Councils	Agree	Yes	Overall, the Pre-submission Plan is considered to meet the requirements of the Localism Act and the Service Level	Noted

No.	Name	Group / Organisation	Agree Y/N ?	Want changes to the Plan?	Comments	Neighbourhood Plan Response
					Agreement between St Edmundsbury Borough Council and Hargrave Parish Council. a) Whether the plan meets the basic conditions? In terms of the basic conditions, the Plan is considered: - to be compliant with national policies and advice. This includes the NPPF, and the Strategic development needs and strategic policies set out within the Local Plan to contribute towards sustainable development as it aims to lead to improvements in environmental, economic and social conditions to be in general conformity with the strategic policies of the development plan. The neighbourhood plan supports the general principles that the strategic policies are concerned with. There is not a conflict between the Plans and no neighbourhood plan policy undermines a strategic policy to be compatible with EU obligations this includes Directive 2001/42/EC on Strategic Environmental Assessments, Directive 2011/92/EU on Environmental Impact Assessments, Directive 92/43/EEC on the conservation of fauna and flora (habitats) and Directive 2009/147/EC on the conservation of wild birds (species) the making of the neighbourhood plan is provisionally not likely to have a significant effect on a European site (as defined in the Conservation of Habitats and Species Regulations 2012) (either alone or in combination with other plans or projects). The Council has prepared a draft screening	Noted

No.	Name	Group / Organisation	Agree Y/N ?	Want changes to the Plan?	Comments	Neighbourhood Plan Response
					report to be sent to statutory consultees Natural England, Heritage England and Environment Agency. Once their replies are received, a formal screening response may be formulated. Based on the environmental information and the scope of the policies in the Hargrave Neighbourhood Plan, the preliminary outcome of the assessment is: • in respect of Strategic Environmental Assessment, likely significant environmental effects can be screened out. • in respect to Habitats Regulations Assessment, likely significant effects can be screened out.	The Screening Opinion, including the responses from the statutory consultees, will be included with the submission documents at when the Plan is submitted to the Local Planning Authority.
					b) the suitability of the Consultation Statement - The Hargrave Parish Council website does not provide a Consultation Statement as a formal document, but has stated that the document is open for public comments for 6 weeks. It explains where people can express their views and how to attain a hard copy. The Parish Council have sent a link to the copy of the Plan to the Local Planning Authority. This is all that is required under the Regulations. A formal Consultation Statement will be necessary when the Neighbourhood Plan is formally submitted to the Council at Regulation 15 stage. An amendment to the Service Level Agreement wording is suggested to reflect this. –	This document forms the Consultation Statement.
					c) whether the other documents submitted are suitable? The Neighbourhood Plan is	Noted

No.	Name	Group / Organisation	Agree Y/N ?	Want changes to the Plan?	Comments	Neighbourhood Plan Response
No.	Name				accompanied by a Landscape Character Appraisal and Important Views. The Landscape Character Appraisal comprises 5 maps around the village area, with key features identified. These maps are also embedded within the Neighbourhood Plan and are considered appropriate. The Important Views document identifies 19 views on a map accompanied by photographs that justify the importance of the views. The documents are fit for purpose and support the Plan. – d) whether any maps submitted conform with OS mapping requirements? The submitted maps appear appropriate and have appropriate copyright through GetMapping, Parish Online services. Following report to Growth Steering Group and Cabinet - Further observations and comments are appended. Appendix A Following report to Growth Steering Group and Cabinet.	
					Further observations and comments: - The Plan has been designed to allow for the village to be able to expand gradually/naturally, but Members questioned as to whether some of the aspirational elements of the Plan would actually be deliverable.	engagement of local residents and

No.	Name	Group / Organisation	Agree Y/N ?	Want changes to the Plan?	Comments	Neighbourhood Plan Response
					For clarity, it was considered that there could be a separate distinction from the 'aspirational' and 'policy' elements of the Plan. The community actions could be appended as a supplement to the Plan, rather than being embedded amongst the policy text.	Disagree. The Planning Policies and Community Actions are identified in distinctly different ways and there is a wealth of examples where Community Actions and Planning Policies sit side by side in the body of a neighbourhood plan. This approach was taken at the recently "made" Lawshall Neighbourhood Plan where the Examiner commented that "the Plan takes an effective approach to its presentation and is of a high standard."
					The Plan is perhaps a little long. It is suggested that concepts could be explored more graphically rather than through text.	At 38 pages plus maps, the Plan is an example of a shorter neighbourhood plan and documents of 100 pages are not uncommon.
					The Parish Council should be informed that St Edmundsbury Borough Council is due to produce a new Local Plan in the near future. This would be a West Suffolk Local Plan, in conjunction with Forest Heath District Council. West Suffolk would welcome the Parish Council's involvement in the preparation and consultation of that Plan.	Noted.
					Members recognised the need for a "vibrant countryside", allowing modest growth within the village to enable a sustainable settlement.	Noted
					Members suggested that the settlement boundary could be more ambitious, subject to ensuring consistency with the countryside	The Neighbourhood Plan must conform with the adopted strategic policies of the Local Plan, which

No.	Name	Group / Organisation	Agree Y/N ?	Want changes to the Plan?	Comments	Neighbourhood Plan Response
					protection and settlement hierarchy strategic policies of the Local Plan and St Edmundsbury Borough Council's Vision 2031, in addition to national planning policies. Members recognised that the Plan was the	currently defines tight settlement boundaries around village. It would not be appropriate at this stage to be more "ambitious". Thank you
					result of hard work, the policies were well worded and the Parish Council Working Group should be applauded.	
25	Edward James	Historic England	Agree	No	Thank you for your correspondence dated 15 September 2017 inviting Historic England to comment on the Submitted Draft of the Hargrave Neighbourhood Plan Pre-Submission Draft. In October 2015 Historic England submitted comments on the Pre-submission Draft of this Plan direct to St Edmundsbury Council and Hargrave Parish Council. I have now had the opportunity to review the latest version of the Plan and am pleased to see our earlier advice and information has been reflected in this latest version. Overall, we welcome this comprehensive and informative plan, in particular Policy HAR 9 - Local Heritage Assets, and the accompanying design guidance and commentary, which is detailed and helpful. We also welcome the content of Community Action 14 with respect to the objective of potentially identifying and potentially designating a Conservation Area for Hargrave. In the absence of a designated conservation area at present, the undertaking of an historic area assessment to form part of the evidence base for your neighbourhood	Noted. The response does not require any changes to the Neighbourhood Plan.

No.	Name	Group / Organisation	Agree Y/N ?	Want changes to the Plan?	Comments	Neighbourhood Plan Response
					plan, and to support its policies, may well be a useful exercise that could later form the basis for designation of a conservation area, if considered appropriate. We would refer you to some of our recently published guidance on conservation areas and historic area assessments, which may be of use: HE Advice Note 1 - conservation area designation, appraisal and management: historicengland.org.uk/images-books/publications/conservation-area-designation-appraisal-management-advice-note-1/ (25 February 2016) and Understanding Place - Historic Area Assessments: content.historicengland.org.uk/images-books/publications/understanding-place-historic-area-assessments/heag146-understanding-place-haa.pdf (April 2017). These suggestions aside, we do not wish to comment any further at this stage. I would be grateful if you would notify me if and when the Neighbourhood Plan is adopted by the district council.	
26	Russell Volkert /Rebecca Batt		Agree	Yes	Generally agree but with obvious reservations we've seen only too well what this on mass building program has created in a lot of areas an urban sprawl The changes I would like to see would be to safeguard us from the general land grab that seems to be the norm at present.	The Plan provides policies appropriate with the nature and scale of Hargrave to ensure that these concerns do not materialise. The kind of developments suggested in this response would be contrary to the policies of the Local Plan.
27	Miss Rachel Bowden	Natural England Consultations Team	Agree	No	Thank you for your consultation on the above dated 15/09/2017 Natural England is a non-departmental public body. Our statutory	Noted. The response does not require any changes to the Neighbourhood Plan.

No.	Name	Group / Organisation	Agree Y/N ?	Want changes to the Plan?	Comments	Neighbourhood Plan Response
					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.	
28	Nick Lee		Agree	No		Noted
29	Richard Jozefowski		Agree	Yes	A huge amount of work has obviously gone into developing the plan and there are many laudable aims. Of course, our ideas will vary we may not be in total agreement on every aspect of the plan.	Noted
					What it has done is focus our thoughts on the village and how it might develop in the future. To repeat a comment I made concerning section 9.6. All the important views that have been identified are views from the road, some of which we only ever glimpse when driving	The Plan concentrates on the consideration of views that the general public can enjoy from public places that contribute to the character of Hargrave as a whole, rather than those private views from dwellings.

No.	Name	Group / Organisation	Agree Y/N ?	Want changes to the Plan?	Comments	Neighbourhood Plan Response
	TVallic	Organisation			past in our cars! Yet many villagers benefit from views of beautiful open landscapes they see from their homes and appreciate the views when out walking on the local footpaths. Above all, I believe it's these views we wish to protect. I think it's important to recognise that the character and vitality of the village are as much determined by the residents as the housing.	
					feel free to engage in village life as much or as little as they wish. It's perhaps indicative that Sue the postwoman claims it is her favourite round! The village must continue to evolve and we shouldn't resist gradual change, as long as it isn't detrimental. However, we should try to ensure that the social character of the village is maintained and is not fractured by too rapid change to the population.	Noted.

Community Actions

		Group /		
No.	Name	Organisation	Comments	Neighbourhood Plan Response
1	Paul Rogers		I support all the Community Actions but in particular:	Noted
			Community Action 3 - Do whatever we can to secure high speed broadband for the whole village as a matter of urgency.	
			Community Action 6 - I agree we should look to find a new location for the Village Hall as the options on the existing site are very limited. However the new site must be easily accessible from the centre of the village and be able to accommodate enhanced facilities.	
			Community Action 8 - It would be nice to have a bus service in the village to go with the best bus shelter in Suffolk.	
			Community Action 12 - There is a need to establish additional woodland and hedgerows to replace those removed in recent years.	
4	Peter Reddick		CA1 - It is important to the village's viability and vitality that local, sustainable employment is encouraged to establish through positive action/promotion.	Noted
			CA6 - A good quality village hall is vital to the life and activity of Hargrave residents across the whole age range. It is probably the only building that offers the opportunity to improve local activity/enterprise across the age range.	
			CA8 - Public transport serves all surrounding communities but not Hargrave! It is vital to serve the needs of disadvantaged residents and reduce the use of the private car.	

No.	Name	Group / Organisation	Comments	Neighbourhood Plan Response
5	David Willcox	Organisation	7.9 Suggest that areas of land where a new business or business could be located be identified so as if the opportunity for a new business occured a provision would already be identified in the Hargrave Neighbourhood. One suggestion would be at the top of Barrow Hill where two businesses (Orchard Industrial being one) already exist. The land area owned by Orchard Industrial stretches to approximately 2.5 acres and any new business would not impact on the village views or other properties.	Designating an area of land at the size indicated would be contrary to the strategic policies of the local plan, which seeks to direct larger areas of employment to the Key Service Centres and Towns.
6	Lorna Willcox		7.11 and 7.12 I would not like a caravan park even for touring vans. I think this would still contribute to traffic problems. If it became popular it would also affect the rural tranquillity already discussed in the document.7.19 good ideas.	Policies in the Local Plan make provision for the consideration of proposals for caravan parks in the countryside, providing strict criteria that proposal would need to meet.
			8.5 /CA9 good idea providing that the barrier is well lit.	Noted
			It would have been helpful if the appendix gave short descriptions of the DM references mentioned. Well done what a lot of work!!	The Basic Conditions Statement will provide a cross-reference to the DM policies and the other strategic policies of the Local Plan.
12	Jasmine Ince		2. Do not agree with holiday lets or camping facilities to be provided which could adversely impact on nearby residents eg. from noise/disturbance.	Policies in the Local Plan make provision for the consideration of proposals for caravan parks in the countryside, providing strict criteria that proposal would need to meet.
			Also allowing the village hall to be used for business start-ups could impact on current hiring and plans to ideally increase the number of groups for villagers to access/enjoy (community action 5).	Noted. Clearly the uses would need to be managed for the benefit of the wider community.
			6. Support as long as the existing hall is still available during the construction period of a new hall.	Agree
17	Mrs Jill de Laat		10.6. The Parish Council should not look to create a Conservation Area thus creating even more restrictions on what residents can do to their own properties.	Noted.

No.	Name	Group / Organisation	Comments	Neighbourhood Plan Response
18	Helen Mapperley	Organisation	2) While this may seem a good idea, Hargrave may not necessarily attract holiday makers. Caravaners would need a convenient shop, maybe a garage, Where would it be? Would it be used by unattractive squatters?	Policies in the Local Plan make provision for the consideration of proposals for caravan parks in the countryside, providing strict criteria that proposal would need to meet.
			5) Education - I was surprised that Ickworth school at Horringer is used by most Hargrave Primary age children and to which bus transport is provided, was not mention even though it is further away than the other schools mentioned. It is of grave concern that although education is now compulsory up to age 18, public transport from Hargrave is not available	Paragraph 7.16 has been amended to reflect the use of Ickworth Primary.
			6)The Village Hall dispute will continue! Can the damp problem be solved? Could there be a bit more storage added? If it is rebuilt Where? what happens to activities meanwhile, and lots more questions. But Hargrave does not need a much bigger hall as there are already 3 large halls nearby struggling financially, and it suits for some hirers as Hargrave hall is not so big or expensive.	Noted. There are no definite proposals but community engagement through the preparation of the Plan identified that improvements of provision were needed.
			7)Car sharing sounds fine but probably difficult with few people and many directions, needs and purposes. Do we not do it already where possible?	Noted
19	David Taylor		Actions 1-14. The role of the Parish Council is critical to the implementation of much of the hoped for agreed Neighbourhood Plan and in particular the community Actions 1-14. An important message is that the participation encouraged through the development of this excellent plan will be as important when it comes to the actioning of that plan. To that end I put forward a proposal that an implementation group (possibly time limited) be set up once the plan is approved to ensure that actions are taken up by the wider community. The Parish Council would play a key role in helping to establish such a group and supporting it.	Noted. This would seem a constructive way forward.
23	Cameron Clow	Suffolk County Council Planning Officer	CA11 - Rights of Way - It is welcome that the Plan has considered the rights of way network and where potential improvements could be made. SCC Rights of Way Office is willing to work with	Noted

		Group /		
No.	Name	Organisation	Comments	Neighbourhood Plan Response
			the Parish to develop their aspiration of filling in gaps in the rights of way network, but also making any improvements that will enhance the network for all users, where resources allow.	
			CA8 - Transport - There are currently two options for residents of Hargrave to leave the village by bus: the school day bus is also open to regular passengers; and the Connecting Communities service run by the Volunteer Network.	Noted. Paragraph 8.2 has been updated to reflect the comment.
			Paragraph 8.2 could be updated to include these options. More information about the Voluntary Network can be found here: http://www.thevoluntarynetwork.org/.	
			Bus services in Suffolk are commercially run by bus companies and the County Council is able to provide routes where gaps in the network exist, provided there is a social need and that resources allow.	
			The County Council welcomes the inclusion of Community Action 8 and is open to discussing with Hargrave Parish Council where a bus service can be provided, if resources allow.	
			CA9 - The cooperative approach of Community Action 9, to work with the County Council, is welcome. Suffolk County Council Highways is willing to discuss with Hargrave Parish Council options that may be suitable for the parish, however a source of funding would need to be identified in order to bring any measures forward.	Noted. This willingness to discuss options is welcomed.
24	Amy Wright	West Suffolk Councils	The Neighbourhood Plan incorporates 14 Community Actions in addition to the planning policies outlined above. The 14 actions and 10 policies are considered to have a direct relationship to the Hargrave Neighbourhood Plan Vision and objectives: "To protect and enhance the distinctive character and assets of the Village for the community both young and old".	Noted
			The Community Actions identify aspirations of the community,	

		Group /		
No.	Name	Organisation .	Comments	Neighbourhood Plan Response
			which require actions but are not suitable to be incorporated as planning policies. Clear identification and differentiation from policy of the Community Actions is welcomed. The only comment in relation to the Community Actions are that Community Action 1 states thatsmall scale employment opportunitieswill not have an impact on residents and the environment. All development to some extent impacts on its surroundings. The insertion of "adverse" before the word impact is suggested.	Disagree. There is a wealth of examples where Community Actions and Planning Policies sit side by side in the body of a neighbourhood plan. This approach was taken at the recently "made" Lawshall Neighbourhood Plan where the Examiner commented that "the Plan takes an effective approach to its presentation and is of a high standard." Community Action 1 has been amended as suggested.
29	Richard Jozefowski		Community Action 3 Reasonable broadband communication is now almost essential for modern life and efforts should be made to ensure everyone in the village has acceptable speeds. This could be particularly important in the future, should the government decide to turn off terrestrial TV in order to sell off the frequencies! Vodafone mobile reception seems reasonable in Hargrave, the other networks less so. However, go to another village and O2 reception may be good and Vodafone terrible! Last year The British Infrastructure Group pointed out that foreign visitors get a better coverage because they're not tied to any provider, so can use the strongest signal. Therefore, perhaps we should be campaigning for the networks to be forced to support UK roaming for their UK subscribers, especially in rural areas. Community Action 6 Any plans for a new village hall should be 'demand driven'. At the moment there are a limited number of regular activities in the hall and these depend upon the ongoing enthusiasm of the residents to	Noted. There are no definite proposals but community engagement through the preparation of the Plan

		Group /		
No.	Name	Organisation	Comments	Neighbourhood Plan Response
			participate and people with the ability and commitment to organise them. Whilst they would no doubt benefit from a somewhat larger,	identified that improvements of provision were needed.
			modern hall, it's difficult to see how a brand new hall development	provision were needed.
			could be justified on the basis of the existing usage alone. If there	
			were to be a new village hall I suggest considering incorporation of	
			a room with a modest range of fitness equipment that could be	
			made available to residents, perhaps on a subscription basis. This might prove popular with young and old. However, practical	
			difficulties with supervision and maintenance might deem the idea it	
			unfeasible.	
			Community Antion 0	
			Community Action 8 I believe provision of better public transport to access shops and	Noted.
			medical facilities will become an increasing concern in the coming	140104.
			years as many of us are approaching the time when we no longer	
			wish or are no longer able to drive.	
			Community Action 11	
			As a walker myself I believe the existing public footpath network	Noted
			already provides reasonable connectivity to most other local	
			villages and towns (apart from Newmarket, but that's not due to	
			the Hargrave paths), provided they are adequately maintained. Many are simply used by villagers to exercise their dogs and	
			therefore they don't actually have to go anywhere, other than a	
			circular tour! I see no major problem with the accessibly to the	
			back of Ickworth Park (National Trust will be pleased!) or Ousden.	

