
4 Environment

March 2006 Tunbridge Wells Borough Local Plan 4-1

Introduction

4.1 The environment, and our interaction with it, has a major impact on the quality of life
both now and in the future. Within the Borough, the exceptional combination of
buildings, open space and landscape contributes significantly to the quality of life for
those living and working here, and also attracts visitors and tourists alike.

4.2 This Plan aims to ensure that the unique character and appearance of the Borough‟s
towns, villages and countryside is maintained and enhanced for future generations.

4.3 Balancing development needs and aspirations of the local community with the
protection of the environment and natural resources is the essence of sustainable
development. The strategy therefore sets out to encourage development which is
sustainable at the local level, whilst also contributing to wider national and global targets
of combating climatic change, pollution, resource depletion and loss of biodiversity.

4.4 The environmental strategy has been divided into three sub-sections. The first section
sets out general policies which seek to encourage quality, locally distinctive designs that
are efficient in their use of natural resources as well as establishing a range of criteria
against which all new development proposals will be assessed. The second section
concentrates on policies relating to the built up areas of the towns and villages, whilst
the third section relates to the rural landscape of the Borough, establishing criteria
against which any potential impact on the intrinsic landscape character and other
features of the countryside will be assessed.

4.5 The principles of sustainable development established within this strategy are reflected
in all the policies and proposals throughout the Plan. They are designed to provide a
framework within which natural assets and environmental resources of all types are
effectively protected and prudently managed through the mix, scale and spatial pattern
of all development proposals.

Aims

1. To promote the regeneration, renewal and enhancement of parts of the built fabric.

2. To minimise the loss of greenfield sites to irreversible development, and to

maximise the development potential of previously-developed sites within existing
built up areas.

3. To protect and enhance the designated buildings and areas of historic or

environmental importance.

4. To protect the overall populations and ranges of native species, and the quality and

range of habitats.

5. To protect the quality and potential yield of groundwater resources and surface

water features, and minimise aquatic pollution.

6. To prevent or minimise development within active floodplains.

7. To ensure that effective measures are taken to treat, contain or remove any

contamination from potential development sites.

8. To protect individual trees, groups of trees (particularly ancient woodland) and

other vegetation which are important to the character of the towns, villages and
countryside.

9. To conserve or enhance the character and appearance of the countryside for its

own sake, particularly within the High Weald Area of Outstanding Natural Beauty
and the High and Low Weald Special Landscape Areas.

4 Environment

Tunbridge Wells Borough Local Plan March 2006 4-2

10. To protect the best and most versatile agricultural land and to recognise the unique

High Weald horticultural area.

11. Where development is acceptable, to encourage the creation of high quality,

accessible, safe and locally distinctive new environments, and to ensure that all
new development is well designed and respects the architectural, historic and
landscape quality of the towns, villages and countryside.

12. To ensure that development is compatible with neighbouring uses and to protect

residential amenity.

13. To encourage energy efficiency and the conservation of finite or non-renewable

energy resources, and reduce the emission of greenhouse gases through the
location, layout, materials and design of development.

General Policies

DESIGN AND OTHER DEVELOPMENT CONTROL CRITERIA

4.6 The Plan area contains a unique heritage of high-quality buildings, townscapes and
countryside and it is essential that new proposals respect the immediate context of the
site. Control of external appearance is of great importance in this environmentally
sensitive area and strong emphasis will be placed on the design of all development. In
the case of major or sensitive sites, it will be appropriate for the Local Planning
Authority to approve a development brief based on the policies and objectives
contained in this Plan as they would apply to the development site in order to provide
detailed guidance. Where a brief has not been approved, applicants should provide a
written statement setting out the design principles adopted including reference to the
wider context of the site beyond the immediately adjacent buildings and spaces.

4.7 Government guidance indicates that design and the potential impact that a proposal
may have on its surroundings, in terms of visual amenity and the amenity of adjoining
occupiers, are material planning considerations. Supplementary Planning Guidance,
Kent Design – a guide to sustainable development (2000), gives advice on this aspect
of design.

4.8 All proposals for development will be considered in relation to their setting and against a
range of other criteria, as well as specific policies which apply to the particular proposal.
POLICY EN1 will apply throughout the Plan area.

4 Environment

March 2006 Tunbridge Wells Borough Local Plan 4-3

POLICY EN1

All proposals for development within the Plan area will be required to satisfy all

of the following criteria:

1 The nature and intensity of the proposed use would be compatible with

neighbouring uses and would not cause significant harm to the amenities

or character of the area in terms of noise, vibration, smell, safety or health

impacts, or excessive traffic generation;

2 The proposal would not cause significant harm to the residential amenities

of adjoining occupiers, and would provide adequate residential amenities

for future occupiers of the development, when assessed in terms of

daylight, sunlight and privacy;

3 The design of the proposal, encompassing scale, layout and orientation of

buildings, site coverage by buildings, external appearance, roofscape,

materials and landscaping, would respect the context of the site and take

account of the efficient use of energy;

4 The proposal would not result in the loss of significant buildings, related

spaces, trees, shrubs, hedges, or other features important to the character

of the built up area or landscape;

5 There would be no significant adverse effect on any features of nature

conservation importance which could not be prevented by conditions or

agreements;

6 The design, layout and landscaping of all development should take

account of the security of people and property and incorporate measures

to reduce or eliminate crime; and

7 The design of public spaces and pedestrian routes to all new development

proposals should provide safe and easy access for people with disabilities

and people with particular access requirements.

 Notes for Guidance on the Implementation of POLICY EN1

 Suitability of Use and Effect on Amenity

4.9 The nature and type of a proposed use, currently defined within the 1987 Town and
Country Planning (Use Classes) Order (as amended), will be an important determining
factor when assessing its suitability in a given location. A proposal that would not be
compatible with either existing or planned neighbouring uses will not be acceptable in
that location. Particular regard will be given to certain proposals, such as housing,
hospitals and schools, regarding their proximity to existing or proposed noise-
generating locations – and vice versa. The impact of noise, vibration and other forms of
pollution associated with a given use will be carefully assessed, including the potential
for attenuation and control.

4.10 In the main town centres, the Planning Strategy requires the retention and addition of
housing as well as making provision for leisure and entertainment uses. In the case of
proposals for Restaurants and Cafes (A3), Drinking Establishments (A4), Hot Food
Takeaways (A5), Entertainment and Leisure (D2) and comparable use, particular
regard will be given to the possible individual and cumulative impact of a development

4 Environment

Tunbridge Wells Borough Local Plan March 2006 4-4

proposal on the amenities of local residents and others using the town centre, and the
potential impact on crime, security and the character of the area by day and night.

4.11 The extent to which the intensity of the proposed development would impact on the
character or amenities of the area and the amenity of nearby occupiers will be taken
into consideration. Particular attention will be paid to the effects of increased vehicular,
cyclist and pedestrian movements in relation to the existing highway usage and the
effect on residential amenity of additional parking.

4.12 Development will not be permitted if it would result in a significant loss of privacy or
would have an otherwise unreasonable impact on the amenity of adjoining or future
occupiers. In considering the amenity of existing or future occupiers, privacy, daylight
and sunlight will be important considerations. In judging privacy the overlooking of
principal rooms or of private garden areas will be a particularly important consideration.
Imaginative and innovative design solutions can overcome concerns with regard to
overlooking, through, for example, the positioning of windows and the careful use of
boundary treatments. Applicants will wish to take advice from the Supplementary
Planning Document to be adopted by the Local Planning Authority concerning
Alterations and Extensions, and Kent Design – a guide to sustainable development
(2000).

 Design, encompassing scale, layout and orientation of buildings, site coverage

by buildings, external appearance, roofscape, and materials in relation to site

context and energy efficiency

4.13 Government guidance in PPG1 emphasises the importance of achieving good design
through the development process. Good design can help promote sustainable
development, improve the quality of the existing environment, attract business and
investment and reinforce civic pride and a sense of place.

4.14 The Borough has an exceptional combination of built form, open space and landscape.
Consequently the Local Planning Authority will expect development to be of a high-
quality design which contributes to the character of the surrounding environment and
will reject poor designs.

4.15 The scale of development, site coverage by buildings and roofscape should respect the
context of the site having regard to the character and function of the surrounding
townscape. Particular attention will be paid to the proportion of site coverage by
buildings. In built up locations, where there is no conflict with the character of the
locality, or where a conservation area can be preserved or enhanced, the planning
strategy is to maximise the use of development sites. However, proposals which are
substantially taller or bulkier than existing development in the locality will not be
acceptable other than where this would be desirable for reasons of townscape, or
where it would contribute to local distinctiveness and character, for example, through
the introduction of a landmark building in an appropriate location. Building styles and
materials should also respect the local context.

4.16 The Local Planning Authority will seek to ensure that larger development proposals are
well designed and make a positive contribution to the surrounding environment.
Schemes should fit the context of the area by respecting the layout, scale and character
of local street patterns. Innovative and original design solutions may be appropriate in
certain situations.

4.17 One way of making a positive contribution to the character of development, particularly
larger, visually prominent schemes or public buildings, is through the inclusion of an
element of public art. Art becomes public when it is freely accessible within the public
realm, being sited in the built or natural environment. Works of public art are unique
features which can be integral to a place or building, such as a sculpture, mural or other
design feature which forms part of the development, or provides a focal point.
Examples can include the design and production of unique metalwork, stonework,

4 Environment

March 2006 Tunbridge Wells Borough Local Plan 4-5

signage, stained glass, tiling and paving, or could involve the inclusion of textiles,
murals, photographs or sculpture within the development. Public art can:

 enhance the character, interest and local distinctiveness of new and existing
development, and their related spaces;

 provide local landmarks and smaller features that can help residents and
visitors orientate around, and identify with, towns and villages; and

 contribute towards regeneration through enhancement schemes and
community involvement.

4.18 Reference is made to the inclusion of public art into large-scale, prominent
developments allocated in this Local Plan.

4.19 It is important that public art is taken into account at an early stage in the preparation of
a development proposal. Kent Design – a guide to sustainable development (2000)
provides guidance on incorporating detailed design features into a scheme ensuring it
contributes to, or creates, a sense of place.

4.20 Wherever possible, the location, orientation, design and materials of buildings should
seek to reduce energy consumption. This Local Plan aims to reduce energy demand for
heating and lighting by orientating development schemes to maximise natural light and
passive solar heat gain from the sun, and minimise heat loss caused by local wind
conditions, through design and landscape features. Further detailed guidance on
energy-efficient design and development is contained in Kent Design – a guide to
sustainable development (2000).

4.21 Quality, energy-efficient designs can be distinctive and, in appropriate locations, can
contribute to the visual interest and character of an area. However, in some situations it
may not be possible to maximise energy efficiency through building design without
compromising other aims of the Plan, such as ensuring that development proposals
maintain the character and appearance of areas of special interest. Where such
conflicts arise the Local Planning Authority will seek to conserve the local character and
appearance and, as far as reasonably possible, maximise energy efficiency. Resource-
efficient design will not in itself be regarded as a reason to override other planning
objectives.

4.22 Paving is an important factor which influences the appearance of any street. When
considering the type of paving materials to be used, attention needs to be given to both
the appearance and safety aspects of the surface. The Borough Council is aware of the
contribution that traditional brick paving and other non-standard materials can make to
the attractiveness of towns and villages for residents and tourists.

 Landscaping

4.23 The location of a development proposal and the design of all associated surrounding
spaces are regarded as an integral part of the acceptability of a scheme.

4.24 A poorly located or designed scheme will not be made acceptable through the inclusion
of a high quality landscaping scheme.

4.25 Development proposals should ensure that existing site features, such as individual, or
groups of, trees, hedges, shrubs, field patterns, ponds or watercourses, are not only
retained as part of the overall landscaping scheme but are supplemented, where
appropriate, by additional planting. This will offer opportunities for habitat creation, and
will also add considerable value to the appearance of the development. The Local
Planning Authority will have regard to the latest British Standards Advice on Trees in
Relation to Construction when assessing the proximity of trees in relation to new
buildings and surroundings, and their potential effect, including long-term impact, on

4 Environment

Tunbridge Wells Borough Local Plan March 2006 4-6

future occupiers. The felling or lopping of trees following occupation of a new building
will be strongly resisted.

4.26 Many settlements within the Plan area are well framed by dense landscape belts. Such
landscaping provides a distinct framework to built development and softens its
appearance when viewed from the countryside. It is the Local Planning Authority‟s
intention to seek substantial planting of native tree and shrub species as part of all
development proposals at the edge of the built up area, or in countryside locations,
which have woodland as part of the established landscape character.

4.27 Landscape schemes are particularly important for economic development sites. Given
the high quality of the general environment and the proximity of many sites to the
countryside, it is important that every opportunity is taken to create attractive and
substantial landscaping within and surrounding the development which will, over time,
break up roof lines and reduce any visual impact.

4.28 Planting, in particular tree planting, has an additional beneficial role by filtering
pollutants, including carbon dioxide (CO²), from the atmosphere thereby improving air
quality. Trees also provide additional benefits such as shading and shelter from
prevailing winds.

 Nature Conservation

4.29 Sites of national, county and local nature conservation importance are identified in this
Local Plan in order to ensure that they are protected and enhanced. However, as the
Kent Biodiversity Action Plan and Borough-wide Habitat Survey indicate, the natural
wildlife of the Borough is not just confined to designated sites. Many other areas are
also important in terms of their habitat and nature conservation interest. Furthermore,
many designated and non-designated sites are dependent upon adjoining areas to
supply, for example, groundwater as well as links to other open spaces, habitats and
the countryside. Full account will be taken of nature conservation issues, including the
wider impact of any development proposals, as part of the assessment of planning
applications. Where required, the effective long-term management of a particular site
will be secured by way of a planning condition or agreement.

 Crime Prevention

4.30 The Council has a duty, under the Crime and Disorder Act 1998, to ensure that
appropriate and reasonable measures are taken within all development proposals to
deter crime and provide a more secure and welcoming environment. Regard will be had
to the design, layout and landscaping of new development proposals to reduce not only
the likelihood of vandalism but also to reduce the risk of personal attack or damage to
property through, for example, increased public surveillance and a clear definition of the
areas to which the general public can have access.

 Accessibility

4.31 Government guidance indicates that the needs of people with particular access
requirements, such as people with disabilities or people with pushchairs, should be
considered at an early stage in the design process. Physical access into, and within, all
new buildings, including dwellings, is dealt with under Part M of the Building Regulations
(as amended). However, matters external to the building, including the provision of
suitable pathways, ramps and car parking spaces, are material planning considerations.
In addition, under the Disability Discrimination Act 1995, service providers have a duty
to ensure that all people can make use of that service regardless of their access
requirements. Measures which allow for safe and convenient access should be
incorporated into all development proposals.

4 Environment

March 2006 Tunbridge Wells Borough Local Plan 4-7

LISTED BUILDINGS

4.32 The Plan area contains over 3,000 buildings of architectural or historic interest which
make a significant contribution to the quality of the environment. They represent a finite
resource and an irreplaceable asset. As listed buildings they are protected under the
provisions contained in the Planning (Listed Buildings and Conservation Areas) Act
1990. This Local Planning Authority aims to preserve the character of buildings of
architectural or historic interest, and their setting, and to actively encourage and
promote their sensitive repair by giving grants also under the provision of the Planning
(Listed Buildings and Conservation Areas) Act 1990.

POLICY EN2

Proposals for the total or substantial demolition of a listed building will not be

permitted unless an overriding case can be made against all of the following

criteria:

1 The intrinsic importance of the building;

2 The impact on the particular features which give the building its special

interest;

3 The condition of the building, the cost of repairing and maintaining it in

relation to its importance and to the value derived from its continued use;

4 The adequacy of efforts made to retain the building in use, including

efforts to find compatible alternative uses;

5 The merits of alternative proposals for the site;

6 Whether redevelopment would produce substantial planning benefits for

the community, including economic regeneration or environmental

enhancement; and

7 The building’s setting and contribution to the local scene.

4.33 There is also a need to protect listed buildings from insensitive alterations which would
be detrimental to their character. However, whilst slight changes are inappropriate for
some listed buildings, many can sustain some degree of sensitive alteration to
accommodate continuing or new uses. The quality of the built environment cannot be
protected merely by the preservation of the best individual buildings. The area around
the buildings is equally important and proposals for development should be considered
in the light of the effect on the setting of such buildings.

4.34 Applicants for listed building consent must be able to justify their proposals. They
should provide the Local Planning Authority with full information to enable them to
assess the likely impact of their proposals on the special architectural or historic interest
of the building and on its setting. The impact of a proposal on the particular physical
features of the building (including its design, alignment, scale, mass, height, materials
or location) will be an important consideration.

4.35 Generally the best way of securing the upkeep of historic buildings is to keep them in
active use. This will often be the use for which the building was originally designed and
continuation or reinstatement of that use should be the first option when the future of a
building is considered. The Local Planning Authority recognises that this may not

4 Environment

Tunbridge Wells Borough Local Plan March 2006 4-8

always be appropriate but, in principle, the aim should be to identify the optimum viable
use that is compatible with the fabric, interior and setting of the historic building.

POLICY EN3

Proposals for the conversion, alteration, extension or change of use of a listed

building, or any development which affects its setting, will only be permitted

where there would be no significant adverse impact on its architectural or

historic character or its setting judged in accordance with the following criteria:

1 The impact upon those features which give the building its special

architectural or historic interest;

2 The effect that the use would have upon its fabric;

3 The merits of alternative uses and whether these are more compatible with

the building’s special character;

4 The scale, height, mass, materials and alignment of any new building in

relation to the listed building;

5 The impact on views of an historic skyline; and

6 Whether the proposals would produce substantial planning benefits for

the community including economic regeneration, environmental

enhancement or contributing to the upkeep of a historic building.

CONSERVATION AREAS

4.36 Conservation areas are designated by the Local Planning Authority as areas of
architectural or historic character which it is desirable to preserve or enhance. The Plan
area contains 25 conservation areas within which the combination of the buildings,
spaces and landscape is of great importance in creating the unique character of the
area. The strong pressures for redevelopment within, or adjoining, conservation areas
could, if not controlled sensitively, lead to an erosion of that character. Conservation
area boundaries are indicated on the Proposals Map.

4.37 In designating or reviewing conservation area boundaries, the Local Planning Authority
follows Government guidance in PPG15 and English Heritage guidance note
„Conservation Area Practice‟ which set out the broad criteria for the designation of
conservation areas. The principal concern is whether the area is, or remains, of special
architectural or historic interest worthy of preservation or enhancement. The definition
of an area‟s special interest derives from an assessment of the elements which
contribute to, and detract from, its character. Such elements include its historical
development; the topography; the quality and relationship of buildings in the area and
also the trees, other vegetation and open spaces; the character and hierarchy of
spaces; the prevalent building materials; the mix of uses and the quality of street
furniture and hard and soft surfaces. The areas are reviewed periodically to consider
whether further designation or extension of the areas is appropriate. However, it should
be emphasised that new conservation areas cannot be established, neither can the
boundaries of existing conservation areas be altered, by this Local Plan. This can only
be done under separate procedures established under the Planning (Listed Buildings
and Conservation Areas) Act 1990.

4.38 The Local Planning Authority has published Conservation Area Appraisals for a number
of conservation areas and intends to complete this coverage in accordance with the

4 Environment

March 2006 Tunbridge Wells Borough Local Plan 4-9

Local Development Scheme. The appraisals are prepared in consultation with relevant
Parish or Town Councils, local residents and amenity groups and provide a detailed
assessment of the special architectural and historic character of the individual areas.
The key features which contribute to, or detract from, the character of the conservation
area are described, providing a framework to guide development control decisions and
develop enhancement proposals.

 Demolition in Conservation Areas

4.39 Conservation areas often contain buildings of architectural or historic importance which,
when grouped with other buildings, walls, trees and other features create areas of
distinct character worthy of conservation. Many such important features are identified
within approved Conservation Area Appraisals. PPG15 establishes a general
presumption in favour of retaining buildings which make a positive contribution to the
character or appearance of a conservation area. The Local Planning Authority will
therefore seek the retention of all such buildings, walls and other features within the
designated conservation areas. Apart from certain exceptions laid down in directions
made by the Secretary of State for the Environment, Transport and the Regions,
Conservation Area Consent is required for the total or substantial demolition of buildings
and of many walls in conservation areas.

4.40 When demolition of a building that makes a positive contribution to the character or
appearance of the conservation area is proposed, the Local Planning Authority will
require clear and convincing evidence of the condition of the building, the repair costs,
and all efforts that have been made to sustain existing uses or find viable new uses,
and will require evidence that these efforts have failed. Consent for demolition will not
be given unless there are acceptable and detailed plans for any redevelopment.

4.41 Where the building makes little or no contribution to the area, the Local Planning
Authority will need to have full information about what is proposed for the site after
demolition with detailed and acceptable plans for any redevelopment.

POLICY EN4

Development involving proposals for the total or substantial demolition of

unlisted buildings which contribute positively to the character or appearance of

a conservation area will not be permitted unless an overriding case can be

made against the following criteria:

1 The condition of the building, and the cost of repairing and maintaining it

in relation to its importance and to the value derived from its continued

use;

2 The adequacy of efforts made to retain the building in use, including

efforts to find compatible alternative uses;

3 The merits of alternative proposals for the site, and whether there are

acceptable and detailed plans for any redevelopment; and

4 Whether redevelopment will produce substantial planning benefits for the

community, including economic regeneration or environmental

enhancement.

4 Environment

Tunbridge Wells Borough Local Plan March 2006 4-10

 Development in Conservation Areas

4.42 In determining the appropriateness of development it is essential that the proposal is
not detrimental to the character or appearance of a conservation area. Should the
designated area comprise several areas of distinct character, any proposal would be
expected to accord with the character of that part of the conservation area within which
it would be situated. Proposals for development must give a high priority to the objective
of preserving or enhancing the character or appearance of the area.

4.43 A proposal outside a conservation area may affect its character by virtue of its visual or
functional impact. The desirability of preserving or enhancing these areas will therefore
be a material consideration when the Local Planning Authority considers any
development proposals which lie outside the conservation area but would affect its
setting, or views into, or out of, the area.

POLICY EN5

Proposals for development within, or affecting the character of, a conservation

area will only be permitted if all of the following criteria are satisfied:

1 The proposal would preserve or enhance the buildings, related spaces,

vegetation and activities which combine to form the character and

appearance of the area;

2 The siting of development would be similar to adjoining building frontage

lines where this is important to the character of the conservation area;

3 The layout and arrangement of the building(s) would follow the pattern of

existing development and spacing of adjoining plot widths where this is

important to the character of the conservation area;

4 The scale, massing, roofscape, use of materials, detailing, boundary

treatment and landscaping would preserve or enhance the character of

that part of the conservation area in which the proposal would be situated;

5 The use, or intensity of use, would be in sympathy with the character and

appearance of that part of the conservation area in which the proposal

would be situated;

6 The proposal would not result in the loss of trees, shrubs, hedges or other

features important to the character of that part of the conservation area in

which the proposal would be situated; and

7 In meeting the car parking and access requirements, the character and

amenity of the area would not be adversely affected.

SHOP FRONTS

4.44 Shop fronts form an important element in the street scene, both individually and in
terms of their collective impact. They can not only enhance the vitality of a place but
also contribute to the local distinctiveness and character of the townscape. Without
careful design, new shop fronts may be unsympathetic to the character of the individual
building or the street scene. Although the Local Planning Authority would wish to see
the retention of traditional shop fronts, new shop fronts, when allowed, can be
successfully integrated into their setting through the use of quality materials and by

4 Environment

March 2006 Tunbridge Wells Borough Local Plan 4-11

respecting the proportions of the building and character of the street scene.
Sympathetic contemporary designs can be as successful as more traditional designs.
The Local Planning Authority has adopted Supplementary Planning Guidance on this
topic.

4.45 All elements of the shop front are important including the shop width, the depth of stall
riser and fascia and signage. Standard corporate images may need to be adapted to
meet particular circumstances and to respect the character and appearance of the
surrounding shopping area.

4.46 Proposals for solid external security shutters, which completely cover a shop front, will
rarely be acceptable. When closed they have a detrimental impact on the character and
visual amenity of the street scene, giving the frontage a dead appearance and
contributing to the creation of a hostile environment. In certain circumstances, where it
can be demonstrated that repeated criminal damage has occurred and there is no other
reasonable and practicable alternative, external roller blinds or shutters of an open grille
design may be acceptable subject to the housing being unobtrusive and unlikely to
harm the character of the building or street frontage. Proposals should be incorporated
into the shop front design.

 Conservation Areas

4.47 Shopping is not only a major activity in the central part of the Royal Tunbridge Wells
Conservation Area, but is also to be found within many of the other conservation areas
within the Plan area.

4.48 The Local Planning Authority will give priority to the retention of architecturally or
historically interesting traditional shop fronts within conservation areas. Adapting new
shop fronts to modern needs can be brought about by sensitive design. Proposals for
replacing existing shop fronts will only be allowed where the existing shop front has no
particular architectural or historic quality in itself or does not contribute to the character
of the conservation area. Where replacement is allowed, the design should respect not
only the building but also the overall character of the conservation area.

4.49 Proposals will be assessed against the criteria of the shop fronts policy and also against
POLICY EN5 relating to development within conservation areas.

 Other Traditional Shop Fronts

4.50 The Local Planning Authority has identified the following key groupings of traditional
shop fronts where priority will be given to retention rather than replacement. They are
identified on the Proposals Map:

 Camden Road, Royal Tunbridge Wells

4.51 Part of Camden Road is located outside the conservation area but within one of the
designated shopping areas of Royal Tunbridge Wells. Much of the character of the
street is derived from the large number of traditional shop fronts still present. The Local
Planning Authority is concerned to retain these.

 St John’s Road, Royal Tunbridge Wells

4.52 St John‟s Road is located outside the conservation area and contains a small group of
shops trading mainly in specialist antique furniture and fittings. Almost all of the original
shop fronts have been retained. In view of the architectural and historic integrity of this
group, the Local Planning Authority wishes to retain the traditional shop fronts.

4 Environment

Tunbridge Wells Borough Local Plan March 2006 4-12

 Silverdale Road, Royal Tunbridge Wells

4.53 Silverdale Road contains a parade of shops and other uses which provide a variety of
goods and services. It is designated within this Local Plan as part of a Neighbourhood
Centre, but is not within a conservation area. Most of the original shop fronts have been
retained and, as a group, the parade contributes significantly to the local character of
this part of the town.

 London Road, Southborough

4.54 London Road is a principal route through the town and is designated in the Plan as the
Southborough Primary Shopping Area. Part of London Road, towards Southborough
Common, is within the conservation area but the main commercial area of London
Road is not. There are a number of shop fronts which, either wholly or partly, retain
features of architectural interest which are important to the character of the area. The
Local Planning Authority wishes to see these features retained.

POLICY EN6

Proposals for new shop fronts, or alterations to existing shop fronts, will be

permitted provided all of the following criteria are satisfied:

1 The proposal would be in sympathy with the architectural style, materials

and form of the building(s) of which it would form part, except in cases

where the building itself is architecturally incompatible with the character

of the area;

2 The proposal would be in sympathy with the predominant architectural

style and materials of the surrounding area;

3 The shop front would be related to the width of the property or a logical

vertical sub-division created by the upper storey. Where a single unit of

occupation has been formed by amalgamating shop units, shop front

design should relate to the original unit widths;

4 Where a fascia is to be applied, it would be of an appropriate height which

would be in scale with the overall height of the shop front and other

elements of the building and would not intrude over the first floor level;

and

5 In conservation areas and premises fronting Camden Road, St John’s

Road and Silverdale Road, Royal Tunbridge Wells, and London Road,

Southborough, as defined on the Proposals Map, the proposal would not

result in the loss of a traditional shop front or features and details of

architectural or historic interest.

ADVERTISEMENTS

4.55 Advertisements and signs, by their very nature, need to be visible in order to attract
attention and convey information. However, if insensitively designed or positioned they
can appear as overly dominant or incongruous features within the street scene or
countryside and therefore require careful control. In exercising such control over
advertisements the interests of amenity and public safety are the two principal tests
which will be applied by the Local Planning Authority. These will be assessed within the

4 Environment

March 2006 Tunbridge Wells Borough Local Plan 4-13

context of the general characteristics of a particular area including any features of
historic, architectural, cultural or other special interest.

4.56 In determining proposals for all illuminated advertisements the Local Planning Authority
favours the use of restrained lighting from an indirect lighting source in order to ensure
that the character of an area and the visual and residential amenities are preserved.
Lighting should be constant and should not involve the use of open tube discharge
lights. Lighting sources will be expected to be unobtrusively sited, within the context of
the appearance of the building and its setting, and will be assessed against the criteria
specified in POLICIES EN1 and EN8.

4.57 A Supplementary Planning Document will be produced by the Local Planning Authority
on Advertisements, to which applicants should refer.

4.58 In certain areas which are particularly sensitive to the visual impact of advertisements,
the Local Planning Authority will operate policies aimed at closely controlling the degree
and extent of advertising with particular regard to amenity and public safety.

 Areas of Special Control for Advertisements

4.59 Visually sensitive parts of the Borough have been designated as Areas of Special
Control for Advertisements under the provisions of the 1992 Town and Country
Planning (Control of Advertisements) Regulations (as amended), in order to restrict the
level of advertising in that locality. These areas are identified in Appendix 2.

 Advertisements in Conservation Areas

4.60 Most of the conservation areas within the Borough contain some retail or related uses.
In most cases, the level of advertising is restrained.

4.61 Proposals for large, dominant signs will in most cases be at variance with the character
of the buildings and of the conservation area. Similarly, a box sign will usually be out of
character due to its shape, lack of intricacy and detail, and use of unsympathetic
materials. Standard corporate designs may need to be adapted to meet particular
circumstances whilst the positioning of advertisements above ground floor level may not
be acceptable as the majority of buildings in the conservation area have retained their
domestic appearance at upper floor levels.

4.62 Excessive advertising defeats its own objective by creating a clutter of signs and
destroying the common asset of an attractive, historic environment.

4.63 Given the sub-regional role of the Royal Tunbridge Wells shopping area, it is
reasonable to permit some form of advertising, provided this can be incorporated
without detriment to the visual amenities and character of the building or the area.

 Rural Areas

4.64 In rural areas, factors which will be assessed include the position of the proposed
advertisement relative to the landform and quality of the immediate surroundings, and
whether its design respects natural contours, landscape character and background
features against which it will be seen. Off-site signs are not generally considered to be
acceptable within the High Weald Area of Outstanding Natural Beauty. In addition to
POLICY EN7, such proposals will be assessed against POLICIES EN25, EN26 and
EN27.

4 Environment

Tunbridge Wells Borough Local Plan March 2006 4-14

POLICY EN7

All advertisements will be required to satisfy all of the following criteria:

1 No advertisement would be obtrusive in appearance, cause visual clutter

or lead to a proliferation of signs, appear dominant or overbearing in the

street scene or landscape, or cause significant harm to the appearance of

any building or site on which it would be displayed because of its size,

design, construction or materials;

2 The level of illumination would cause no significant harm to residential

amenity, having regard to the standards set out in the latest Institute of

Lighting Engineers Technical Report;

3 No advertisement would be so distracting or confusing as to endanger

highway or public safety;

4 In Areas of Special Control for Advertisements the advertisement would

harmonise with the surrounding area and cause no harm to its character

or appearance through size, location, design, materials or siting, and

functional requirements would be balanced with the need to give special

protection to the amenity of the designated area; and

5 In conservation areas the advertisement would be designed, constructed

and sited so as to preserve or enhance the special character or

appearance of the conservation area.

OUTDOOR LIGHTING

4.65 Outdoor lighting can increase the safety of pedestrians and other road users and
provide security for premises. Floodlighting permits evening use of sports and other
facilities. It is used to provide internal and external illumination of advertisements, and
external illumination of shops, public houses and other business premises.

4.66 The effectiveness and coverage of lighting is determined by the height, location and
design of the light fitting. Poorly designed lighting schemes can cause glare and light
spillage which may harm the character of the built up area or countryside, obscure
views of the night sky, impact on the amenities of adjoining occupiers, or distract
passing road users.

4.67 The impact of light pollution is particularly harmful in the open countryside where rural
character is eroded and the distinction between town and country blurred. POLICIES
EN25, EN26 and EN27 will apply to all proposals in the open countryside.

4.68 Furthermore, the architectural and historical character of conservation areas and listed
buildings, or their settings, can also be compromised.

4.69 Excessive lighting which results in light pollution represents an inefficient use of energy.

4.70 The Local Planning Authority does not have control over the lighting of adopted
highways. However, where lighting falls within the scope of planning control its design
and appearance should be considered as an integral part of the development proposal.
The type, number, height, intensity and focus of light fittings should be designed to
achieve their purpose whilst minimising glare, overspill and energy consumption. In
light-sensitive locations, such as the open countryside, a lighting impact assessment
should also be undertaken.

4 Environment

March 2006 Tunbridge Wells Borough Local Plan 4-15

POLICY EN8

Proposals for outdoor lighting schemes will only be permitted where all of the

following criteria are satisfied:

1 The minimum amount of lighting necessary to achieve its purpose is

specified;

2 The means of lighting would be unobtrusively sited or well screened by

landscaping or other site features;

3 The design and specification of the lighting would minimise glare and light

spillage in relation to local character, the visibility of the night sky, the

residential amenities of adjoining occupiers, and public safety;

4 Low energy lighting would be used; and

5 Where floodlighting of a landmark feature is proposed, the level and type

of illumination would enhance the feature itself.

ARCHAEOLOGY

4.71 The Plan area mainly embraces undulating high ground which rises from the clays of
the Low Weald. The area, certainly until the growth of Royal Tunbridge Wells as a spa
town in the seventeenth century, was never densely settled and in medieval times was
still largely wooded as is evidenced by the „-hurst‟ and „-den‟ place names signifying
woodland and woodland swine pasture respectively.

4.72 Prehistoric occupation is represented by a number of flint scatters and other finds of
Mesolithic, Bronze Age and Neolithic date, and the earthworks of probable Iron Age hill
forts survive at High Rocks, Royal Tunbridge Wells; Castle Wood, Brenchley; and
Castle Hill, Capel.

4.73 Apart from some evidence of Roman iron-working there is currently little archaeological
evidence of activity in the Roman and Saxon periods.

4.74 In the later medieval period Cranbrook developed as a medium-sized town based on
the cloth industry which also flourished in a number of surrounding villages. Several
medieval moated sites have been identified and various sites are known from
earthworks and place name evidence to relate to the important Wealden iron industry
which developed in the later Middle Ages and reached its peak in the sixteenth and
seventeenth centuries.

4.75 Whilst limited in quantity, the archaeological remains make an important contribution to
the understanding of the area‟s history.

SCHEDULED ANCIENT MONUMENTS

4.76 There are currently ten Scheduled Ancient Monuments to be found in the Plan area and
these are listed in Appendix 3. Bayham Abbey Ancient Monument is located outside the
boundary, although part of the setting of the Monument is clearly located within the Plan
area.

4.77 These sites are, by definition, of national importance and there will be a presumption
against development proposals which would be likely to cause damage to the sites
themselves or their settings. Developers should bear in mind that not all nationally

4 Environment

Tunbridge Wells Borough Local Plan March 2006 4-16

important remains meriting protection will necessarily be scheduled. English Heritage
has embarked on a survey programme which is expected to result in a significant
number of additional sites being given this statutory protection. In assessing the
archaeological importance of sites, the Local Planning Authority will take into account
the non-statutory criteria of the Secretary of State for scheduling ancient monuments.

4.78 POLICY EN9 will apply to the Scheduled Ancient Monuments listed in Appendix 3 and
to any other archaeological sites which are demonstrated to be of national importance.

4.79 The consent of the Secretary of State is required for any works affecting an Ancient
Monument but planning permission for any accompanying development is granted by
the Local Planning Authority.

POLICY EN9

There is a presumption against development which would involve significant

alteration, or be likely to cause damage, to a Scheduled Ancient Monument, as

defined on the Proposals Map, and other nationally important archaeological

remains, or which would be likely to have a significant impact on the setting of

those remains which are visible.

OTHER SITES OF ARCHAEOLOGICAL INTEREST

4.80 These areas are based on the Kent County Council Sites and Monument Record
(SMR), a proportion of which have been identified as having archaeological potential
and are marked on the Borough Council‟s constraints map.

4.81 In considering planning applications which may affect an archaeological site,
prospective developers should consult the Local Planning Authority and the County
Archaeologist at an early stage, ideally prior to submitting a formal planning application,
in order to establish the possible archaeological implications of any proposals. Within
areas of potential archaeological importance developers will need to demonstrate, prior
to the determination of the application, that the archaeological implications of the
development have been properly assessed. An appropriately detailed written
archaeological assessment may be required as part of the documentation to complete a
planning application and an archaeological evaluation may be requested to a
specification and standard approved by the Local Planning Authority. Planning
permission may be refused without adequate assessment of the archaeological
implications.

4.82 The Local Planning Authority will generally seek to avoid development on
archaeological sites, whether of national, regional or local importance, so as to preserve
sites in situ. Where development is acceptable the Local Planning Authority will
endeavour to mitigate damage to archaeological remains by seeking sympathetic
foundation design and careful location of open space. Where preservation of
archaeological remains in situ is not appropriate and development is permitted, an
appropriate level of archaeological investigation will be required in advance of, or
during, development so as to ensure „preservation by record‟. This may be ensured
through planning agreements or the use of conditions.

4.83 Wherever practicable, the Borough Council will encourage the enhancement of sites of
archaeological interest and their settings and in judging the enhancement value of
proposals the Council will pay particular regard to the likely benefits to education,
leisure and tourism.

4 Environment

March 2006 Tunbridge Wells Borough Local Plan 4-17

POLICY EN10

Proposals for development affecting sites of archaeological interest, other than

those covered by POLICY EN9, will be determined having regard to the

desirability of preserving archaeological remains and the setting of visible

remains and according to all of the following criteria:

1 The intrinsic archaeological and historical value of the remains;

2 The design, layout and opportunities to minimise damage to remains and

their setting, preferably through preservation in their original location;

3 The need for the development;

4 The availability of suitable alternative sites; and

5 The potential benefits of the proposals, particularly to education,

recreation or tourism.

Where permission is to be granted for development resulting in the damage or

destruction of archaeological remains and the developer has not entered into a

planning agreement, or made equivalent arrangements, for the excavation and

recording of the remains and the publication of the results, conditions will be

attached to the permission to ensure that no development takes place until this

work has been carried out.

HISTORIC PARKS AND GARDENS

4.84 English Heritage has compiled a „Register of Parks and Gardens of Special Historic
Interest in England‟ which includes fourteen sites within the Plan area. Each site is
referenced in Appendix 4 and is defined on the Proposals Map. The aim of the register
is to draw attention to important historic parklands, pleasure grounds and gardens laid
out before 1939 and which are considered to be an essential part of the nation‟s
heritage. Although no additional statutory controls on development are available, the
Local Planning Authority considers that the Historic Parks and Gardens are an
important part of the area‟s heritage and make a significant contribution to the character
of the area in which they are located. New development may not be in the best interests
of the conservation of the site and principal buildings. Any development must have
careful regard to the important landscape architecture of the site, the setting of the
historic buildings within the site and all other Local Plan objectives and policies. The
Council will expect sufficient information to be submitted with all applications to enable
the impact of development on a historic park or garden to be properly assessed. This
may include the effect on existing trees and landscaping, or detailed landscaping
proposals. As part of its wider objective of conserving features of importance, the
Council may seek agreement to a management plan to conserve the historic park and
garden, promote good land management practice and encourage best use of
resources.

4.85 Kent County Council have also compiled an independent list of „Historic Parklands and
Gardens in Kent‟. The highest grade sites are also considered worthy of protection
through this Local Plan. The sites are referred to in Appendix 4 and are defined on the
Proposals Map. Where the Kent list coincides with the national list, only the site
occurring on the national list is identified on the Proposals Map.

4 Environment

Tunbridge Wells Borough Local Plan March 2006 4-18

POLICY EN11

Proposals which would be likely to affect a historic park or garden will only be

permitted where no significant harm would be caused to its character,

amenities or setting.

SKYLINES

4.86 The topography and settlement pattern of the Plan area dictate the significance of
skylines in establishing an important part of its character. Most of the settlements are
built on, or enclosed by, prominent ridges which are visible from longer views from
within, and outside, the built up areas. All the important radial routes into Royal
Tunbridge Wells are located on ridgelines. Between these radial routes the topography
undulates in a series of lower ridges. The majority of other towns and villages within the
Plan area are located on hill top locations. The skylines are normally characterised by
distinct outlines which play an important part in forming the character of a town or
village, or the wider landscape. The relationship of buildings, roof lines, trees and
related spaces play a key role in establishing this character.

4.87 Given the strategic importance of the skyline, and the contribution made to the wider
character and settlements within the Plan area, proposals which would cause significant
harm to important skyline features or the character of the skyline will not be acceptable.
Where proposals would be located on a skyline the development should follow the
characteristic features of the skyline.

POLICY EN12

Proposals for development which would have an impact on a skyline will only

be permitted where it would cause no significant harm to important skyline

features or to the character of the skyline in terms of massing, height, the

spacing of development or its landscaping.

TREE AND WOODLAND PROTECTION

4.88 The Plan area supports extensive areas of woodland, a large number of which are of
ancient origin, together with numerous small woodlands, copses, hedgerows and
individual trees. The Borough was surveyed in 1993 as part of the Kent Habitat Survey.
The survey identified that over 28% of the Borough is covered by woodland and scrub
such as semi-natural woodland or plantation which includes orchards. It also identified
that there are nearly 900km of hedgerows in the Borough.

4.89 Woodlands have proved a very stable element across the county as a whole, the total
area of 11% in 1924 having altered little to the present day. According to English
Nature‟s Inventory of Ancient Woodland (1994) some 77% of this woodland is thought
to be ancient woodland, half of which is ancient and semi-natural woodland, (defined as
being continuously wooded since 1600). The great danger is that its relative abundance
will encourage a relaxed attitude towards good management and protection. Ancient
semi-natural woodland is irreplaceable and requires special protection and careful
management due primarily to its historic importance.

4.90 Trees and woodland contribute greatly to the appearance of the countryside, and the
character of many of the towns and villages within the Plan area, as well as providing
valuable wildlife habitats. The Local Planning Authority recognises the important

4 Environment

March 2006 Tunbridge Wells Borough Local Plan 4-19

amenity and recreational function that woodland makes and is committed to conserve
and retain existing trees and to encourage new planting through policies contained
throughout the Plan. For compatibility with the existing landscape and for ecological
reasons it will be appropriate to plant native trees.

4.91 Tree Preservation Orders will be made to ensure the retention of individual trees,
groups of trees, or woodland considered to be of amenity value and any person who
cuts down or damages a tree protected by a Tree Preservation Order is guilty of an
offence for which they may be prosecuted and fined. The Local Planning Authority
recognises that the Plan area supports commercial woodland as an important element
in the rural economy. Whilst it is possible to serve a Tree Preservation Order on
commercial woodland which makes a significant contribution to the landscape, the
Order will normally be applied not in order to prevent commercial practices, but to allow
for the sensitive management of the land through, for example, thinning and continuous
replacement or by retaining mature shelter belts around an area of felling. The Borough
Council grant aids the High Weald Countryside Management Project which gives
practical advice and assistance on woodland and hedgerow management. In addition,
conditions or legally binding agreements will be sought where relevant in connection
with the granting of planning permission.

POLICY EN13

Development will not be permitted if it would damage or destroy one or more

trees protected by a Tree Preservation Order, or identified as Ancient

Woodland, or in a Conservation Area, unless:

1. The removal of one or more trees would be in the interests of good

arboricultural practice; or

2. The desirability of the proposed development outweighs the amenity value

of the protected tree.

4.92 In addition, proposals affecting trees and woodland will be considered through other
policies in the Plan including POLICIES EN1, EN25, EN26 and EN27. .

NATURE CONSERVATION

4.93 There is increasing public awareness of nature conservation interest and Government
guidance confirms the national importance attached to the protection of wildlife habitats,
emphasising the importance of both designated and undesignated areas for nature
conservation. Consequently nature conservation is a material consideration in planning
decisions.

4.94 The varied geology and topography of the Borough have produced a wide range of
wildlife habitats, including those associated with woodland, hedgerows, river valleys and
ponds. Wildlife habitats can be damaged as a result of development, or by land
management practices beyond planning control.

4.95 The Borough has been surveyed as part of a county-wide habitat survey (County-wide
Habitat Survey, 1994), providing valuable background to the identification and
protection of important habitats. In addition, the Kent Biodiversity Action Plan, 1997 has
been drawn up covering the whole of the county. Biodiversity can be defined as the
variety of living organisms and the ecological complexes of which they form part. The
broad aim of the action plan is to conserve and enhance the biological diversity in Kent
and to contribute to the conservation of national and global diversity. Within the
Borough there are several important habitats that have been identified. These include:

4 Environment

Tunbridge Wells Borough Local Plan March 2006 4-20

 Woodland and Scrub

4.96 Comprising broad-leaved, mixed and conifer woodlands either semi-natural or planted
in origin. Dense scrub is a natural stage in the development of secondary woodland.
Past and present management is reflected in woodland features such as pollards,
coppice stools and standard trees.

 Woodland Pasture and Historic Parkland

4.97 As the name suggests, this habitat is derived from the grazing of stock within a
woodland. Trees provide both shelter and a supply of wood, generally harvested by
pollarding. Also describes historic deer parks and landscaped parkland.

 Old Orchards

4.98 Old or traditional orchards comprise larger trees that are grown on a vigorous rootstock
at a low planting density. They support a variety of invertebrates, bird and mammal
populations due to less intensive management techniques, as well as lichens on the
bark of older trees.

 Hedgerows

4.99 Including all boundary lines of trees and shrubs, and field margins, hedgerows may be
ancient or recent in origin, species-rich and of significant cultural and historic
importance. Some are afforded protection through the 1997 Hedgerow Regulations.

 Lowland Acid Grassland

4.100 This occurs over acid rocks, such as sandstone and superficial deposits such as sand
and gravel. Acid grassland, or meadow, is usually found within mosaics of other
habitats, such as heathland, and is generally rare in Kent.

 Neutral Grassland

4.101 Unimproved neutral grasslands, or meadows, have been very prone to modern
agricultural improvements and as a consequence are now very rare. Neutral grasslands
are mostly found within enclosed field systems on moist mineral soils. They are
species-rich and provide a valuable habitat.

 Heathland

4.102 Characterised by the presence of heathers and gorse, some scattered trees and scrub,
areas of bare ground, wet heath, bog and open water. There are a number of birds,
reptiles, invertebrates, plants, bryophytes and lichens which are characteristic of this
habitat.

 Rivers and Streams

4.103 Rivers in their natural state are dynamic systems continually modifying their form. They
can have a variety of features supporting a diverse range of plants and animals.
Marginal and bankside vegetation supports a range of plants and animals and
waterways are an important link between other fragmented habitats.

 Standing Water

4.104 Includes natural systems and man-made waters such as ditches and dykes, ponds and
reservoirs ranging from large water bodies to small features only a few metres across.
Nutrient status determines the range of flora and fauna. Standing water is particularly
dependent upon unpolluted sources such as rainwater run-off from adjoining land.

4 Environment

March 2006 Tunbridge Wells Borough Local Plan 4-21

 Urban Habitats

4.105 These can be divided into five overlapping categories: Remnants of ancient natural
systems, such as woodlands and riverbanks; pre-industrial rural landscapes, such as
remnants of hedgerows and species-rich meadow; managed green spaces such as
parks, allotments and private gardens; derelict industrial sites or naturally-seeded
areas, such as railway cuttings; and buildings, bridges etc. which can provide important
breeding and roosting sites and support small plant colonies.

 Sites of Special Scientific Interest

4.106 Sites of Special Scientific Interest (SSSIs) are notified by English Nature. They are
nationally important designations recognised for their flora and fauna, geological or
physiographical (landform) features. They form a national network of sites that
represent the best examples of important habitats and geological features in the
country. There are currently 10 designated SSSIs within the Borough, one of which
straddles the boundary with Wealden District. Each is defined on the Proposals Map
and listed in Appendix 4 to the Plan. These range from species-rich woodlands and
parkland, such as those at Scotney Castle, to geologically-valuable sites, such as
Southborough Pits.

4.107 The Local Planning Authority has a duty to consult English Nature where proposals are
submitted for development affecting, or likely to affect, such sites even where a
development proposal falls outside the SSSI. SSSIs can be seriously damaged or even
destroyed by development outside their boundaries. For example, a wetland can be fed
by water and run-off from relatively distant sources whilst a geological feature could be
damaged by excavations or pile driving. Any development proposals likely to have a
detrimental effect on the nature conservation or geological interest of a SSSI will be
refused.

4.108 SSSIs also receive protection from many operations outside the scope of planning
control. English Nature specifies operations which could potentially damage the
conservation interest of a site, for example ploughing or tree felling, and owners or
occupiers are required to consult with English Nature prior to undertaking works.

 Protected Species

4.109 Certain species of birds, animals and plants which are rare or threatened nationally are
protected by the Wildlife and Countryside Act 1981, as amended. Protected species are
not only confined to designated sites and can occur in other locations. Proposals likely
to result in damage to the habitat of a protected species, which cannot be prevented by
conditions, will not be acceptable. Where there is reason to suspect that land or
buildings proposed for development may include the habitat of protected species,
developers will be expected to provide adequate survey information and details of any
necessary protection measures. For example, Tunbridge Wells Borough is fortunate in
having many old wood-framed buildings which have been used for agricultural
purposes, or have for other reasons been partially open to the elements. Such
buildings can provide ideal habitat as roost sites for bats, and proposals for their
conversion would be expected to be accompanied by the kind of information outlined
above.

POLICY EN14

Development proposals that would affect a SSSI or the habitat of a protected

species will only be permitted where it would have no detrimental effect on the

nature conservation or geological interest of the site.

4 Environment

Tunbridge Wells Borough Local Plan March 2006 4-22

Local Nature Reserves

4.110 In appropriate circumstances, the Local Authority can designate and manage statutory
Local Nature Reserves in consultation with English Nature. Local Nature Reserves are
habitats of local or regional significance that make a useful contribution both to nature
conservation and to the opportunities for the community to see, learn about, and enjoy
wildlife. The Borough Council has designated Local Nature Reserves at:

 Barnett‟s Wood, Southborough;

 Foalhurst Wood, Paddock Wood;

 Crane Valley, Cranbrook; and

 Hilbert Recreation Ground, Royal Tunbridge Wells.

4.111 The reserves are defined on the Proposals Map. Proposals affecting Local Nature
Reserves will be assessed against POLICIES EN1 and EN15.

 Sites of Nature Conservation Interest and Sites of Local Nature Conservation

Value

4.112 Government guidance recognises that wildlife is not only confined to nationally
designated sites, such as SSSIs, but is found throughout the countryside and in many
urban areas. Non-statutory sites, together with nationally designated sites, form a
network of habitats and help to ensure the maintenance of the biodiversity of the area.
They can also enable local communities to have direct contact with nature particularly
where the sites are within, or close to, a built up area.

4.113 The Kent Wildlife Trust (KWT) has identified Sites of Nature Conservation Interest
(SNCIs) which, whilst not of national status, have a county-wide significance. In
addition, this Local Plan identifies locally important sites of lesser status than SNCIs
from surveys by the KWT. Sites of Local Nature Conservation Value (SLNCVs) are
designated within, or adjacent to, built up areas where the greatest pressure for
development exists. Each site identified provides a high-grade habitat for a diverse
range of flora and fauna meriting careful conservation. Sites have been evaluated
according to criteria including: diversity of species, features of wildlife importance, rarity
of habitat and species in a local and county context, management and current use,
public access, and linkages with other sites and areas. Sites, either by their continuous
nature or their function as stepping stones, can assist the migration, dispersal and
genetic exchange of wild species. This can be particularly important within, and
adjacent to, built up areas.

4.114 All sites are defined on the Proposals Map and referenced in Appendix 4. The Local
Planning Authority keeps detailed information on each site which includes
recommendations on the management of sites with the aim of establishing practices
which promote the conservation and enhancement of wildlife and, where appropriate, to
increase public access. Surveys will be updated periodically to review existing sites and
to identify new ones.

4.115 The Local Planning Authority is committed to the protection of these sites and will seek
the views of KWT on any proposals affecting them. Given that development proposals
immediately adjoining the sites may also impact on their future viability, the Local
Planning Authority may require the provision of a buffer zone around a site to protect its
intrinsic nature conservation value.

4.116 The KWT advises that priority should be given to the nature conservation value of each
of the sites over other planning considerations unless it can be demonstrated that the
need for the development overrides the intrinsic nature conservation interest and no
appropriate alternative site is available. In assessing development proposals, the Local
Planning Authority will have regard to information contained within the Kent Biodiversity

4 Environment

March 2006 Tunbridge Wells Borough Local Plan 4-23

Action Plan and the Habitat Survey. Where the Borough Council suspects that land
proposed for development may have significant nature conservation value, but existing
information is inadequate, the developer will be expected to provide sufficient survey
information to determine the nature conservation value of the site.

POLICY EN15

Development proposals that would have an adverse impact on the nature

conservation interest of a statutory Local Nature Reserve or non-statutory

nature conservation site, will only be permitted if all of the following criteria are

satisfied:

1 The need for the development would outweigh the nature conservation

interest of the site;

2 There would be no reasonable, less damaging alternative solutions; and

3 The design and layout of the scheme would minimise the potential impact

on the important features of the site.

WATER

4.117 It is an objective of this Local Plan to protect the Borough‟s water resources and in
particular to:

 protect and enhance the quality and quantity of groundwater;

 protect and enhance surface water features and control aquatic pollution;

 ensure that new development has an adequate means of water supply and
sufficient foul and surface water drainage; and

 protect and enhance floodplains and prevent flood risk.

 Protection of groundwater resources, surface water features and control of

aquatic pollution

4.118 Groundwater is present in water-bearing strata or aquifers. It is an important source of
water supply as well as providing the base flow for many rivers and other surface water
features.

4.119 About 80% of Kent‟s public water supply is drawn each year from groundwater. Whilst
Kent is self-sufficient in water supply, increases in abstraction have given rise to a
progressive depletion in base flows and water tables in the County. Whilst this is
particularly pronounced in north and east Kent, the Local Environment Agency Plan,
published in 1998, notes there are instances of localised environmental impact
elsewhere which will have to be addressed. Over-abstraction threatens the
sustainability of water supplies and can harm wetland and surface water habitats.
Evidence from climate change research, coupled with recent drought experience, points
to an increasing mismatch between the replenishment of water supplies and demand
for abstraction. Consequently, it is important that development is only permitted in
locations where an adequate means of supply can be made without harming
groundwater resources.

4.120 Major residential and infrastructure developments, and industrial activities involving the
production, storage and use of chemicals, oil or petroleum can affect the quality and
quantity of groundwater. The Environment Agency‟s policy framework “Policy and

4 Environment

Tunbridge Wells Borough Local Plan March 2006 4-24

Practice for the Protection of Groundwater” includes a detailed methodology for
assessing the potential risks to groundwater posed by development and takes account
of both the vulnerability of the groundwater supply and type of development proposed.
Associated with this policy are groundwater protection zone maps showing the
vulnerable areas to aid potential developers to anticipate the likely response from the
Agency.

4.121 Environmental damage can also be caused by increased surface water run-off,
associated with development, where impermeable surfaces such as roofs, roads and
pavements are constructed. Traditional drainage schemes collect surface water and
pipe it, via surface water sewers, to the nearest watercourse. This can lead to increased
downstream flood risk, unnatural fluctuations in water flow rate, aquifers not being
recharged, water retention in subsoil being reduced, and increased risk of transmission
of pollutants to watercourses and other surface water features. For this reason
development schemes will be expected to incorporate measures to control the speed,
quantity and quality of surface water run-off. In addition, consideration will be given to
natural ways of treating collected surface water before it is either discharged into a
watercourse or infiltrated into the land. Where the effectiveness of the drainage system
would not be impaired, both these objectives can be achieved through the use of
soakaways, permeable hardstanding and paved surface areas, water retention or
balancing ponds and reedbeds. Ponds and reedbeds can provide an opportunity to
create new habitats and enhance the appearance of the local environment. Such
measures, either by themselves or in combination with piped drainage systems, are
promoted by the Environment Agency and are known as Sustainable Urban Drainage
Systems (SUDS). Good design can also help to minimise the demand for water.
Detailed advice on both these matters is included in Supplementary Planning Guidance,
Kent Design – a guide to sustainable development (2000).

4.122 The Local Planning Authority will have regard to the advice of the Environment Agency
to ensure that proposals for development do not have an unacceptable effect on
groundwater supply or surface water features.

POLICY EN16

Development proposals will only be permitted if all of the following criteria are

satisfied:

1 There would be no unacceptable effect on the quality or potential yield of

groundwater;

2 There would be no adverse impact on the water quality within, or water

supply to, lakes, ponds, wetlands and other watercourses;

3 All practicable measures have been taken to minimise the demand for

water; and

4 In appropriate locations, development proposals will be required to

incorporate sustainable drainage systems for the disposal of surface

waters.

 Capacity of Sewerage and Water Supply Services

4.123 Account will be taken of the capacity of existing drainage, sewerage, sewage treatment
and water supply facilities. Any necessary improvements to these services to cater for
the extra demand resulting from the proposals should form part of the scheme. Regard

4 Environment

March 2006 Tunbridge Wells Borough Local Plan 4-25

should be had to the guidance given in Kent Design – a guide to sustainable
development (2000) concerning measures to promote the re-use and recycling of water.

POLICY EN17

Development proposals will only be permitted where the foul and surface water,

sewerage, sewage treatment and water supply facilities would have sufficient

capacity to meet the needs of the development.

Flood Risk

4.124 Government guidance, in the form of PPG25 “Development and Flood Risk”, relates to
built development in floodplains where excess water flows or is stored in times of flood
and also considers the problems associated with run-off arising from developed sites.

4.125 Floodplains are those areas adjacent to watercourses over which water flows in times
of flood, or would flow but for the presence of flood defences. Floodplains have an
important role in allowing for the storage and free flow of flood waters. In addition to
providing natural flood control, floodplains are important for groundwater recharge and
provide valuable habitats for wildlife. Even relatively small development proposals can,
over time, affect the natural functioning of a floodplain. For these reasons development
within floodplains will be strictly controlled.

4.126 The Environment Agency is required, under Section 105 (2) of the Water Resources
Act 1991, to identify the extent of floodplains and other areas liable to flooding. The
limits to the floodplain areas identified by the Environment Agency are based on the
approximate extent of floods with a 1% annual probability of occurrence, under present
expectations of the highest known flood. By 2002, the Environment Agency also aims to
indicate an additional floodplain area showing the likely extent of extreme floods. This
will show those areas of 0.1% annual probability. Outside these areas, major flooding
due to watercourses can be effectively discounted, but it should be recognised that
intense rainfall may still cause localised flooding due to surface flow exceeding the
drainage system. The Local Planning Authority has a duty to liaise closely with the
Environment Agency to ensure that any flood risks that might arise are recognised and
made an integral part of the decision-making process.

4.127 Where development is proposed it will need to have been subject to a sequential test
relating to the potential annual likelihood of a flood risk in a particular location. The
purpose of the three-point sequence is to steer development towards areas with little or
no potential risk from flooding (annual probability of less than 0.1%), or a low potential
risk (annual probability of between 0.1% and 1.0%). These areas are first and second,
respectively, in the sequence. Areas with high risk of flooding have an annual probability
of greater than 1.0% and are third in the sequence. On extensively developed areas
with a high risk of flooding, further built development or redevelopment will generally be
appropriate where adequate flood defences are already in place, subject to other
policies contained in this Local Plan. Developed areas comprise all previously-
developed land. Undeveloped areas with a high risk of flooding, will not generally be
suitable for built development and conversions, unless a particular location is essential,
and an alternative lower-risk location is not available. The principal areas at high risk of
flooding within the Borough are around Paddock Wood, Five Oak Green and
Lamberhurst. The planning strategy aims to focus new residential development towards
the urban area of Royal Tunbridge Wells and Southborough. Consequently, no major
residential development is expected to take place within the areas at high risk of
flooding within the Plan period. However, it has been necessary to allocate economic
development sites within areas at high risk of flooding at land west of Maidstone Road,
Paddock Wood and at Brook Farm, Capel, as no other suitable alternative lower-risk

4 Environment

Tunbridge Wells Borough Local Plan March 2006 4-26

location is available. Within functional floodplains (the flat-lying areas adjacent to a
watercourse where water regularly flows in time of flood) with a high risk of flooding,
including those areas behind existing flood defences where there is a significant risk
that failure could lead to rapid inundation by fast flowing water, built development and
conversions should only be permitted in wholly exceptional circumstances. Only
essential transport and infrastructure proposals may be acceptable where subject to
suitable flood protection measures. These areas may be appropriate for some
recreation, sport, amenity and conservation use.

4.128 There may be circumstances where planning permission for development, including the
raising of land, is granted in areas which may be at high risk from flooding, for example
developed areas. Such development must take account of the potential flood risk in that
location, ensuring that the threat of flooding is managed using flood protection and
mitigation measures designed to the appropriate standard set out in PPG25, that the
development remains safe throughout its lifetime, and does not increase flood risk
elsewhere. The Local Planning Authority will attach conditions, or seek works through a
planning agreement, to secure any necessary flood protection and/or mitigation
measures. Where new buildings are proposed in an area at high risk from flooding the
applicant will be required to carry out a flood risk assessment as part of the application
process.

POLICY EN18

Within those developed areas identified by the Environment Agency as being at

high risk from flooding, built development and conversions will only be

permitted if both of the following criteria are satisfied:

1 Practicable and effective flood protection and mitigation measures would

be proposed and maintained for the lifetime of the development; and

2 Practicable and effective measures would be included as part of the

development proposals to prevent the increased risk of flooding

elsewhere.

Within those undeveloped areas identified by the Environment Agency as being

at high risk from flooding, but outside functional floodplains, built development

and conversions will not be permitted unless a particular location is essential

and no suitable alternative lower-risk location is available. In such exceptional

circumstances, development will only be permitted if the above criteria are

satisfied.

Within functional floodplains identified by the Environment Agency as being at

high risk from flooding, built development and conversions will not be

permitted except essential transport and utilities infrastructure that has to be

sited there.

CONTAMINATED LAND

4.129 It is consistent with the principles of sustainable development to bring derelict and
contaminated land into new uses. Such recycling provides an opportunity to deal with
the threats imposed by contamination to health and the environment, bring land back
into beneficial use and minimise pressures on greenfield sites. Accordingly, the
Borough Council will encourage the redevelopment of contaminated sites, provided that
the site can be rendered fit for the purpose proposed.

4 Environment

March 2006 Tunbridge Wells Borough Local Plan 4-27

4.130 The extent and nature of land contamination is a legacy of an area‟s industrial and
urban development. Consequently, the Borough‟s largely rural character and the
scarcity of heavy industry means that levels of contamination are likely to be low.
However, there are a variety of sites where contamination may be present including
redundant gas and sewage works, railway land, landfill sites, waste handling sites,
former garage and petrol stations.

4.131 Sites could pose contamination problems if redeveloped unless adequate care is taken.
The Council has produced a Contaminated Land Strategy (2001) to illustrate the
approach that will be adopted to identify contaminated land that is posing an
unacceptable risk to human health or the wider environment, and to secure remediation
of that land. Where a site may contain contaminants, it is the responsibility of the
applicant, in consultation with the Environment Agency and the Borough Council‟s
Environmental Protection team, to investigate the extent and nature of the
contamination, and the extent to which the risks to health and the environment can be
reduced by remedial measures. In assessing the need for remedial works, the Local
Planning Authority will have regard to the intended future use of the site. If remedial
measures prove necessary, the Local Planning Authority will consider attaching
conditions to the permission specifying the necessary measures to be carried out prior
to the commencement of development. Wherever possible, contamination should be
treated on-site. Any permission for development will require that the remedial measures
agreed with the authority must be completed as the first step in the carrying out of the
development.

POLICY EN19

Development will only be permitted on, or adjoining, land likely to have been

contaminated by a previous use where practicable and effective measures

would be taken to treat, contain or remove any contamination.

RENEWABLE ENERGY

4.132 The production of energy from renewable sources, such as wind, can make an
important contribution towards reducing emissions of greenhouse gases, such as
carbon dioxide. The Kent Structure Plan 1996 and the Kent & Medway Structure Plan
2006 contains a policy which lends support to the development of sources of renewable
energy, in appropriate locations, within the County. Whilst there is no history of such
applications having been received within the Plan area, POLICIES EN1, EN25, EN26
and EN27 will apply to any such proposals which may come forward during the Plan
period.

TELECOMMUNICATION EQUIPMENT

4.133 Modern telecommunications are an essential and beneficial element in the life of local
communities and the national economy. New technology in this field is spreading rapidly
to meet demand for better communications for businesses, homes and public services,
which in turn have implications for land use. Within the Plan area there has been a
growth in the development of new masts, antennae and radio stations, which are
collectively known as base stations. Government guidance on telecommunications is
contained in PPG8.

4.134 Mobile telecommunication systems are dependent upon radiowave signals travelling
between fixed transmitter base stations and handsets. Each base station covers a
specific area or cell. The area covered depends on the type of cell. These range in size
and power output from picocells, which cover small areas sometimes within specific
buildings, microcells, which are used to infill and improve coverage of a main network,

4 Environment

Tunbridge Wells Borough Local Plan March 2006 4-28

especially where the volume of calls is high, through to macrocells. With the
development of internet compatible handsets, such as Wireless Application Protocol
(WAP) handsets, and the latest “3G” Third Generation Mobile handsets (also known as
UMTS or Universal Mobile Telecommunications Systems), it is estimated that the
number of cells will need to be increased, although this is likely to be mainly microcells
and picocells. This is because of the need for greater clarity of signal when processing
the complex digital information that can be received by internet handsets.

4.135 Mobile telecommunication systems operators currently enjoy wide-ranging permitted
development rights. This means that many types of mast and base station fall outside
the scope of full planning control. However, a determination from the Local Planning
Authority of whether prior approval will be required for the siting and design of masts
and other equipment under 15 metres in height is necessary in most cases. Governing
bodies must be consulted on all proposals to site masts on or near schools and
colleges.

4.136 There is a need to balance the requirements of the telecommunications industry with
the protection of the environment. For this reason, the Local Planning Authority will
require technical information on how any free-standing proposal for network
telecommunications is linked to the specific network (including any related mast
proposals) and justification for siting including reasons why the location of development
is essential in terms of network coverage. The Local Planning Authority will expect
applicants for all masts to demonstrate that they have explored the possibility of
erecting antennae on an existing building, mast or structure, and that the option of
roaming between networks has been considered.

4.137 Siting and design concerns will centre particularly on the impact of a mast and any
ancillary development, especially in the High Weald Area of Outstanding Natural
Beauty, other area of landscape character sensitive to the introduction of such
structures, or a conservation area. Its design, height and mass together with the scope
for landscaping and screening will be important considerations. POLICY EN1 will be
applied to all proposals, and POLICIES EN25, EN26 and EN27 will apply to all
proposals outside the defined Limits to Built Development.

4.138 The perceived impact on health from the use of mobile handsets and the siting of base
stations has become an issue of public concern. Existing mobile telecommunication
systems, including base stations and handsets, transmit and receive signals using
electromagnetic waves. Electromagnetic waves occur naturally, such as the earth‟s
magnetic field which causes compass needles to point north. They also arise from a
large number of man-made sources including, for example, domestic wiring and
appliances, visual display units, electricity power lines, security systems, and electric
trains. Electromagnetic waves are measured in hertz. Those between 30 KHz and 300
GHz are widely used for radio, television and telecommunications and comprise the
radiofrequency (RF) band. Telecommunication systems currently operate between 900
and 2200 MHz within the RF band.

4.139 Mobile handsets and base stations generate electromagnetic waves within the RF
band. The distance of a person from either dictates the level of exposure.
Consequently, the exposure from a mobile handset is greater, in the order of 50 to 100
times, than that from a base station because a handset is held next to the head.

4.140 The Stewart Independent Expert Group on Mobile „Phones (The Stewart Report, 2000)
has examined the best available information on potential health impacts and concluded
that “the balance of evidence indicates that there is no general risk to the health of
people living near to base stations on the basis that exposures [to RFs] are expected to
be small fractions of guidelines [International Commission on Non-Ionizing Radiation
Protection guidelines 1998 and National Radiological Protection Board Guidelines
1993].” The Stewart Report does recognise, however, that indirect adverse effects on
wellbeing can result from the insensitive siting of such apparatus. This is because of the
wide ranging permitted development rights that mobile telecommunication systems

4 Environment

March 2006 Tunbridge Wells Borough Local Plan 4-29

operators currently enjoy, and the limited public consultation and involvement required
for operators to erect many types of base station and associated equipment. It
endorses the adoption of the “precautionary approach” relating to the future
consideration of such developments which, in essence, requires that before accepting a
new development there should be positive evidence that any risks from it are
acceptably low, and not simply an absence of convincing evidence that risks are
unacceptably high. RF emissions are currently recognised as the principal measurable
output from telecommunications equipment, and maximum exposure limits are set by
the National Radiological Protection Board and the International Commission on Non-
Ionizing Radiation Protection.

4.141 In addition to environmental considerations relating to siting and appearance, the Local
Planning Authority will expect all applicants to demonstrate that RF emissions are within
the latest guidelines set by the National Radiological Protection Board and the
International Commission on Non-Ionizing Radiation Protection. In addition, details will
be required relating to the spread and direction of the beams of greatest RF intensity
emanating from all new telecommunication base stations.

POLICY EN20

Proposals for the siting of telecommunications equipment will only be

permitted if all of the following criteria are satisfied:

1 Radiofrequency emissions would be within the latest established

guidelines set out by the National Radiological Protection Board and the

International Commission on Non-Ionizing Radiation Protection;

2 There is no practicable possibility of erecting antennae on an existing

building, mast or other structure where this would represent the optimum

environmental solution;

3 The location of the development is essential in terms of network coverage;

4 The development would be as unobtrusively sited and well screened by

landscaping as is technically feasible; and

5 The materials, colour and design of the development would minimise its

visual impact subject to technical and operational considerations.

The Environment Within the Limits to Built Development

LANDSCAPE WITHIN THE BUILT ENVIRONMENT

4.142 Government guidance in PPG3 (Annex C) states that the definition of previously-
developed land excludes open spaces within the built up areas which have not been
previously developed. These include parks, recreation grounds, allotments and other
areas which have remained undeveloped. They also include sites where the remains of
any former structure or activity have blended into the landscape so that the space can
be reasonably considered as part of the natural surroundings.

4.143 One of the aims of this Plan is to focus development towards existing urban areas and
other settlements where there are opportunities to develop. However, the spaces
between areas of development can be of great importance in creating the character and
identity of a place. The loss of these spaces can be important to both the character and
amenity value of the immediate locality and also, because of the effect of topography,

4 Environment

Tunbridge Wells Borough Local Plan March 2006 4-30

may affect the appearance and character of the town or village as a whole.
Furthermore, these spaces can form part of a green network of habitats used by local
populations of birds, plants and animals. If uncontrolled, changes to open spaces
between areas of development can irrevocably change the special character of a place.

4.144 The quality and dominance of the landscape is an essential part of the character of the
built environment within the Borough. The landscape is made up of large numbers of
areas which possess different characteristics: from the largely open areas such as
village greens, parks, recreation and school grounds, and allotments, to the more
enclosed tree belts and copses. Urban landscape performs a variety of overlapping
functions. It contributes to the character of conservation areas. It provides visual
amenity to, for example, residential areas or along approach routes to the centre of the
town or village. It can also provide a variety of important habitats for wildlife, which is
especially important within the built up area. The conservation importance of these
habitats lies as much in the opportunities they provide for people to have a close
contact with wildlife as in the protection of scarce species.

4.145 The undulating topography of the Plan area and the ridgeline location of many of the
settlements further elevate landscape features to a strategic importance. The
topography permits views directly into, and from, the countryside, visually linking town
and country. Intervening urban development is concealed by trees or other vegetation
or by the shape of the land. Together the landscape and topography contribute
significantly to the character of towns and villages.

4.146 The Local Planning Authority has carried out detailed surveys of those places which
contribute to the character and appearance of the built up areas. By definition, these are
areas which are visible from public places. Although surveys were concentrated on
identifying the most significant sites for specific protection, this does not diminish the
contribution that other, smaller or more private sites can make to the character of an
area, the setting of a building, or the nature conservation interest of a locality.
Appraisals of conservation areas have identified such spaces in relation to the
contribution they make to the special character of the conservation area.

4.147 Landscape areas within the built environment have been sub-divided into two principal
categories which exhibit different characteristics, although some exhibit a mixture:

1. Areas of Important Open Space. These are essentially open in character; and

2. Areas of Landscape Importance. These contain a large degree of tree or

vegetation cover.

4.148 Given the value of landscape within the built environment, the emphasis on protecting
greenfield sites and the continued availability of brownfield sites for development,
development proposals will only be permitted in limited circumstances on an Area of
Important Open Space and Area of Landscape Importance.

4.149 Areas of Important Open Space and Landscape Importance which are not classified as
greenfield sites also make an important contribution to the built up area and
development will only be acceptable where it would not cause any significant harm to
the appearance or character of the designated site.

4.150 Both Areas of Important Open Space and Areas of Landscape Importance are defined
on the Proposals Map. Where these areas extend beyond the built up area they are
protected by POLICIES EN1, EN25, EN26 and EN27.

AREAS OF IMPORTANT OPEN SPACE

4.151 An open space may be important visually for a number of sometimes overlapping
reasons, which are outlined below:

4 Environment

March 2006 Tunbridge Wells Borough Local Plan 4-31

(i) Open Spaces of Historic Importance
 The open spaces within conservation areas are frequently of historic importance. The

built up areas of all settlements within the Borough are distinguished by the relationship
of buildings to the greenery of the commons, parks, greens and other open spaces. The
disposition, density and outline of buildings in relation to the surrounding spaces are
essential in creating their special character. The open spaces within the Borough‟s
conservation areas take many different forms:

 common land;

 the town park at the Calverley Grounds, Royal Tunbridge Wells;

 The Grove, Royal Tunbridge Wells (retained as a grove by the 1703 deed);

 the parkland character of Arcadian developments at Camden Park, Calverley
Park, Hungershall Park and Nevill Park, Royal Tunbridge Wells;

 village greens at Benenden, Goudhurst, Groombridge, The Moor (Hawkhurst),
Horsmonden, Langton Green, Matfield, Pembury and Sandhurst;

 the setting of principal landmark buildings such as those at Benenden (St
George‟s Church), Bidborough (St Lawrence‟s Church), Cranbrook (St
Dunstan‟s Church), Frittenden (St Mary‟s Church), Goudhurst (St Mary‟s
Church), Hawkhurst (All Saints‟ and St Lawrence‟s Churches), Pembury (Upper
Church of St Peter) and Speldhurst (St Mary‟s Church); and

 within plot curtilages defining an historic building line and acting as part of the
setting of the adjoining buildings as at Rye Road, Hawkhurst and Church Road,
Kilndown.

(ii) Open Space of Local Visual Amenity Value
 A number of open spaces within the built up area provide important visual amenity for

the locality and can include village greens, parks, recreation grounds and allotments,
together with smaller pockets of locally important amenity spaces.

(iii) Open Spaces of Strategic Importance
 Certain open spaces, because of their location and openness, allow longer distance

views of the towns or villages. Similarly, because of a combination of location and
topography an open space may have a strategic importance in creating a perception of
a town or village.

POLICY EN21

Proposals for development affecting Areas of Important Open Space, as

defined on the Proposals Map, will only be permitted where no significant harm

would be caused to the appearance or open character of the designated area

and the development would not materially detract from the contribution which

that area makes to the locality.

AREAS OF LANDSCAPE IMPORTANCE

4.152 Where spaces within a built up area have a large degree of tree or vegetation cover
they are particularly important for their visual amenity value and the contribution they
make to local character.

4 Environment

Tunbridge Wells Borough Local Plan March 2006 4-32

4.153 It is important to remember that in order to maintain the value of the site over time it will
require regeneration and renewal in the form of suitable management and replanting. In
determining development proposals, the Local Planning Authority will have regard to the
impact on the existing landscape. Where development would be acceptable, the Local
Planning Authority will seek to secure, by condition or agreement, sufficient space for,
and appropriate management of, the landscape in order to secure the future and
continued regeneration of the site.

4.154 Areas of Landscape Importance have value for a number of sometimes overlapping
reasons:

(i) Landscape of Historic Importance
 All towns and villages within the Borough contain important tree groups which contribute

to the character of conservation areas.

 Other smaller groups or individual trees may contribute significantly to the character of

conservation areas, for example by providing enclosure to spaces, enhancing the
setting of a building or group of buildings, or providing a landmark feature of individual
value.

 Dense tree and shrub cover in mature private gardens also contribute to the character

of conservation areas within the Plan area.

(ii) Neighbourhood Edges
 The evolution of Royal Tunbridge Wells is characterised by the growth of a number of

separate villages which have gradually converged. However, it is a feature of both the
historic and more recent developments of the town and other settlements such as
Brenchley, Cranbrook, Hawkhurst, Horsmonden and Lamberhurst where individual
areas are segregated from one another by mature tree and shrub belts. The dense
vegetation and tree belts form a strong visual barrier between areas. Such tree belts
form Neighbourhood Edges which are not only important in understanding the historic
evolution of the town or village but also add to the overall tree cover.

(iii) Landscaped Skylines
 Almost all of the settlements and their approaches are situated on prominent ridgelines.

Within Royal Tunbridge Wells the undulating topography creates a series of minor
ridges between the principal ridgelines. Such ridges and other areas of high ground
gain strategic importance as they may be viewed from outside and within the
settlements. Proposals which would break the treeline or skyline will not be acceptable.
A strong landscape element will be required for new development proposals on, or
close to, important ridgelines dominated by tree cover.

(iv) Strategic Significance
 Even when not located on high ground or ridgelines, many vegetated areas have

significance to the wider landscape setting and character of the town or village and may
be viewed from a wide area. In addition, many provide natural habitats for a variety of
flora and fauna which can be of strategic significance in terms of providing a network of
various habitats.

 It is important to remember that in order to maintain the value of the site over time it will

require regeneration and renewal in the form of suitable management and replanting. In
determining development proposals the Local Planning Authority will seek to secure, by
condition or agreement, sufficient space for, and appropriate management to, the
important features of the site to ensure its continued regeneration.

4 Environment

March 2006 Tunbridge Wells Borough Local Plan 4-33

POLICY EN22

Proposals for development affecting Areas of Landscape Importance, as

defined on the Proposals Map, will only be permitted where no significant harm

would be caused to the appearance or landscape character of the designated

area and the development would not materially detract from the contribution

which that area makes to the locality.

IMPORTANT LANDSCAPE APPROACHES

4.155 One of the attractive environmental features of the Borough is the character and high
visual quality of the approach routes outside and within the built up areas. Where these
important approaches extend beyond the built up areas they are protected by
POLICIES EN1, EN25, EN26 and EN27.

4.156 Twelve predominantly landscaped approaches have been identified in Royal Tunbridge
Wells, Southborough, Cranbrook, Benenden, Brenchley, Pembury and Speldhurst and
are defined on the Proposals Map. The designated approaches are lined principally by
mature hedges and native trees which partly conceal built development. They give the
impression of the countryside extending well into the built up area. The first view of any
town or village is important in forming an impression, particularly for visitors and
tourists. Indeed, three of the approaches are on signed tourist routes. Consequently it is
considered desirable to retain and enhance the character of these approaches.

4.157 Development, including a high solid fence, a new access and visibility splays, or the
introduction of a dominant new building, would be likely to detract from the approaches
identified. The principal discordant feature along many approaches is the presence of
close boarded fencing which detracts from the soft landscape appearance by enclosing
the road with a hard edge and by obscuring views of the vegetation.

POLICY EN23

Proposals for development affecting the important landscape approaches to

settlements, as defined on the Proposals Map, will only be permitted where no

significant harm would be caused to the appearance and character of the

approaches and the development would not materially detract from the

contribution which that approach makes to the locality.

ARCADIAN AREAS

4.158 Certain parts of the Borough exhibit strong Arcadian characteristics where landscaping
is the dominant visual element. In such areas there is a large proportion of trees, often
specimen trees and exotic species, and most boundaries, including road frontages, are
formed by dense hedges and trees. Accesses to the properties are normally narrow and
do not expose views of the principal building. Car parking is generally low key and well
screened.

4.159 These areas are characterised by very low site coverage of buildings. Buildings are of a
large domestic scale, generally two storeys in height and set well apart with significant,
usually landscaped gaps between. Principal buildings are frequently some distance
back from front and rear boundaries and many areas are also characterised by uniform
front and rear building lines. Plot layout is often along a gently curved road which lacks
formal kerbs. With the exception of Broadwater Down, buildings overlook open space.

4 Environment

Tunbridge Wells Borough Local Plan March 2006 4-34

4.160 Notwithstanding the Local Plan‟s overall aim of maximising the development potential of
previously-used sites, the character of Arcadian Areas is of such historic and
architectural importance that it is worthy of very careful conservation. The Local
Planning Authority will expect all development proposals to respect the general features
described where they are characteristic of the particular Arcadian Area. Low site
coverage by built development should be retained as part of any proposal. Sub-division
of plots which would result in a significant increase above the existing density of the
Arcadian Area will be refused.

4.161 In addition to the considerable visual amenity that Arcadian Areas possess they can
also be valuable as habitats for many species of birds, animals and plants. Larger
gardens, belts of landscaping, and the canopies of trees provide green networks,
allowing species to move through, and colonise, built up areas. Even relatively ordinary
urban habitats can facilitate more complex species over time. Consistent with POLICY
EN1, the Local Planning Authority will take into account the potential ecological value of
Arcadian Areas when assessing proposals for development.

 Royal Tunbridge Wells

4.162 Royal Tunbridge Wells is characterised by a particular type of Arcadian development
which extends the landscaped areas of the Common into residential locations. These
Arcadian Areas contribute to the overall views and character of the town, and contrast
to the higher densities of other parts of the town.

4.163 In the 1830s Decimus Burton laid out a heavily landscaped, low density development
around the central part of Calverley Park which set the pattern for much of the later
development of Royal Tunbridge Wells. Subsequent park developments built from the
late nineteenth century exhibit a different character: a relatively higher density
development with narrow gaps between properties, shallower front gardens and fenced
or walled boundaries.

4.164 Four of the earlier so-called park developments in Royal Tunbridge Wells exhibit similar
characteristics and possess a homogeneity of historic and architectural character which
should be protected. These areas are listed below and defined on the Proposals Map:

 Calverley Park;

 Camden Park;

 Hungershall Park and Nevill Park; and

 Broadwater Down.

 Villages

4.165 The areas surrounding parts of the village greens at Benenden and Matfield are
characterised by a particular type of Arcadian development described above. They
contribute strongly to the overall character of the villages in contrast to the more
densely developed parts and are defined on the Proposals Map.

4 Environment

March 2006 Tunbridge Wells Borough Local Plan 4-35

POLICY EN24

Proposals for development which would affect the character or appearance of

an Arcadian Area, as defined on the Proposals Map, will only be permitted if all

of the following criteria are satisfied:

1 The proposal would result in a low density of development where building

heights, site coverage, distance from site boundaries, and front and rear

building lines respect the predominant characteristics of the area;

2 Landscaping would dominate within the site and along boundaries;

3 Access widths would be narrow; and

4 Buildings and parking would be well concealed in views from public

places.

The Rural Landscape of the Borough

4.166 The rural landscape of the Borough is of a varied, and generally, high quality. It includes
attractive small towns and villages, many of which are washed over by the High Weald
Area of Outstanding Natural Beauty and Special Landscape Areas. The character and
attractive appearance of the countryside is one the Borough‟s principal assets and its
protection will be an important consideration during the assessment of all development
proposals. Proposals should be capable of being easily assimilated without detracting
from the features which contribute to the character of the locality. Such features have a
vital role in defining the character of the countryside, providing highly visible evidence of
the historical evolution of the landscape.

4.167 The planning strategy aims to focus most development towards the urban area of Royal
Tunbridge Wells and Southborough thereby maintaining the rural character of the
countryside and contributing to more sustainable patterns of development. Government
advice and separate Local Plan policies deal with the appropriateness of development
within the Metropolitan Green Belt and outside the Limits to Built Development.

The Protection of the Rural Landscape

4.168 The Local Plan covers an area of attractive and largely unspoilt countryside which forms
part of the Kentish Weald. This is the name given to the extensive and varied area of
countryside situated between the North and South Downs, which also extends across
parts of Surrey and Sussex.

4.169 The Weald landscape is based upon an ancient geological anticline, the chalk cover of
which has been eroded to reveal older sandstone intermingled with soft clays
underneath. The resulting landscape consists of a series of ridges and river valleys
which provide the setting for the various settlements within the Plan area, many of
which are located on prominent ridges or, like Royal Tunbridge Wells, spread into
adjacent valleys. This is known as the High Weald. A number of broad, low-lying clay
vales, such as the Upper Medway Valley, extend around the edges of the High Weald.
Paddock Wood, Five Oak Green and Frittenden are situated in this area which is known
as the Low Weald.

4.170 The Borough has a diverse and distinctive landscape formed by a patchwork of
agriculture, woodland, heathland and rural settlement superimposed upon a landform of
rolling plateaux incised by thin ghyll valleys and wide river valley floodplains. It is
predominantly a rural agricultural landscape of grazed pastures and arable fields,

4 Environment

Tunbridge Wells Borough Local Plan March 2006 4-36

highlighted with broad belts of orchards and hop gardens, set within a framework of
extensive woodlands. The landscape presents a peaceful and tranquil character, often
with a sense of remoteness, which belies its location in the populous South East of
England. The strong wooded framework is provided by the upland blankets of
coniferous plantation, thin ghyll woodlands nestled in the valleys and woodland shaw
boundaries that knit the various agricultural landscapes together. Settlement and built
character provide a further layer of interest with a locally distinct vernacular style
including brick, tiled, weatherboarded, half timbered and sandstone buildings. In the
High Weald these form traditional ridgetop settlements with commanding views of the
countryside. There are also farmsteads and isolated rural dwellings, including
characteristic Wealden hall houses and visually distinctive clusters of oasts.

4.171 A study of the key components which contribute to local landscape character within the
Borough has been undertaken (Landscape Character Area Assessment, 2001). It
divides the Borough into six broad character types. These are sub-divided into a total of
19 separate local character areas each with distinct, identifiable characteristics. The
Local Planning Authority has published Supplementary Planning Guidance covering the
local landscape character of the Borough.

4.172 In considering proposals for development within the whole of the Borough‟s countryside
area, the Local Planning Authority will have regard to the advice contained in PPS7 and
the Borough Landscape Character Area Assessment, 2001.

 Landscape Setting of the Towns and Villages

4.173 The landscape setting of the towns and villages is an important feature of the Plan area.
Many of the settlements are situated on ridgelines and are particularly prominent when
viewed from the countryside. However, because of the topography, other settlements
on lower land may also be viewed from higher areas of the attractive countryside.
Typical of the High Weald, many parts of the built up areas are swathed in woodland
which often forms a dense screen of vegetation between the settlement and the
countryside. In other cases, private gardens abut the countryside and any development
in such areas would normally be out of character with the setting of the town or village.

4.174 Consistent with Regional Planning Guidance (RPG 9), the conservation of the setting of
the towns and villages of the Plan area will be pursued through the protection of
landscape features which contribute to their setting. This has been taken into account
during the selection of sites for new development and in any landscape requirements
where development is proposed. In addition, encouragement is given to the provision of
new structural landscaping at the edge of the built up areas (POLICY EN1).

 Rural Lanes

4.175 The Borough possesses a rich heritage of attractive lanes which contribute significantly
to the distinctive character of the countryside whilst also providing wildlife habitats.

4.176 Reference should be made to the Borough Council‟s adopted Supplementary Planning
Guidance: „Rural Lanes‟.

 Conversion of Rural Buildings and Extension of Existing Buildings

4.177 Government guidance indicates that the re-use and adaptation of existing rural
buildings has an important role in meeting specific development needs in rural areas.
Where appropriate, the Local Planning Authority will consider the re-use of suitable
existing buildings within the countryside, in preference to the construction of new
buildings, and has adopted Supplementary Planning Guidance on the Re-use of Rural
Buildings.

4 Environment

March 2006 Tunbridge Wells Borough Local Plan 4-37

4.178 In addition to POLICY EN1, the following criteria will apply to all rural areas outside the
Limits to Built Development, including those areas covered by the High Weald Area of
Outstanding Natural Beauty and Special Landscape Areas.

POLICY EN25

Outside of the Limits to Built Development, as defined on the Proposals Map,

all proposals for development will be required to satisfy all of the following

criteria:

1 The proposal would have a minimal impact on the landscape character of

the locality;

2 The development proposal would have no detrimental impact on the

landscape setting of settlements;

3 The development proposal would not result in unsympathetic change to

the character of a rural lane which is of landscape, amenity, nature

conservation, or historic or archaeological importance;

4 Where built development is proposed, there would be no existing building

or structure suitable for conversion or re-use to provide the required

facilities. Any new buildings should, where practicable, be located

adjacent to existing buildings or be well screened by existing vegetation;

and

5 Where an extension or alteration to an existing building is proposed, it

would respect local building styles and materials, have no significant

adverse impact on the form, appearance or setting of the building, and

would respect the architectural and historic integrity of any adjoining

building or group of buildings of which it forms part.

 High Weald Area of Outstanding Natural Beauty

4.179 A major part of the landscape character areas fall within the High Weald Area of
Outstanding Natural Beauty, which was designated by the Secretary of State for the
Environment in October 1983. This gives national recognition to the importance of the
landscape character of the area. The status of Areas of Outstanding Natural Beauty
(AONBs) is equivalent to that of the National Parks and together they share the highest
level of protection in relation to landscape and scenic beauty.

4.180 Within AONBs, it is Government policy to protect and enhance their natural beauty,
whilst having due regard to social and economic considerations. The conservation of
wildlife and cultural heritage are also important considerations.

4.181 Major developments should not take place in these designated areas, except in
exceptional circumstances. Any application for such development should be subject to
the most rigorous examination. Major development proposals should be demonstrated
to be in the public interest before being allowed to proceed. Consideration of such
applications should therefore include an assessment of:

(i) the need for the development, including in terms of any national considerations,

and the impact of permitting it, or refusing it, upon the local economy;

4 Environment

Tunbridge Wells Borough Local Plan March 2006 4-38

(ii) the cost of, and scope for, developing elsewhere outside of the designated area, or
meeting the need for it in some other way; and

(iii) any detrimental effect on the environment, the landscape and recreational

opportunities, and the extent to which that could be moderated.

4.182 The Local Planning Authority will ensure that any planning permission granted for major
development in the High Weald Area of Outstanding Natural Beauty would be carried
out to high environmental standards through the application of appropriate conditions
where necessary.

4.183 A Statement of Intent has been published by the constituent authorities affected by the
designation setting out strategic aims and expressions of intent with regard to the
management of the area, such as undertaking new tree planting and woodland
management, improving natural habitats and facilitating public access to uncultivated
land. A Management Plan has been published by the High Weald Area of Outstanding
Natural Beauty Joint Advisory Committee, made up of the constituent authorities within
the Area of Outstanding Natural Beauty including the Borough Council, setting out long-
term objectives for the area. The Borough Council, in association with Kent County
Council and the Countryside Agency, has set up the Kent High Weald Countryside
Management Project to directly assist in achieving the management objectives within
the Borough.

4.184 The boundary of the High Weald Area of Outstanding Natural Beauty is defined on the
Proposals Map. As a statutory designation it cannot be amended by the Borough
Council. The Countryside Agency has indicated that no comprehensive reviews of the
boundary are currently planned.

4.185 This Plan allocates land at Kingstanding Way, Royal Tunbridge Wells under POLICY
ED4 within the AONB. There are exceptional circumstances that apply to this allocation
so that it does not conflict with guidance in PPS7, not least of which is the proximity of
the Longfield Road industrial area. The site was identified as one which could
accommodate an identified need in a sustainable location in an area constrained by
Metropolitan Green Belt. The site itself, which is below the high quality landscape of the
adjacent AONB, is contained on two sides by either previously developed land or
industrial development and is currently poorly integrated with the surrounding
landscape. The allocation allows for development that can be integrated with the
existing landscape, protects and enhances the wider landscape of the AONB and also
provides a suitable edge for existing development commensurate with the quality of the
surrounding landscape.

4.186 POLICY EN26 applies to settlements washed over by the AONB designation. However,
within the Limits to Built Development of such settlements where interaction with the
countryside is limited, development will be permitted where it would protect or enhance
the landscape of the AONB. This allows for appropriate development within such
settlements.

POLICY EN26

Within the High Weald Area of Outstanding Natural Beauty, development

proposals will only be permitted if they would protect or enhance the natural

beauty and special character of the landscape. Major development proposals

will only be permitted in exceptional circumstances and where they are

demonstrated to be in the public interest.

4 Environment

March 2006 Tunbridge Wells Borough Local Plan 4-39

4.187 In addition, proposals affecting the High Weald Area of Outstanding Natural Beauty will
be considered through other policies in the Plan, including POLICY EN25.

Special Landscape Areas

4.188 The High and Low Weald Special Landscape Areas are strategically important
landscape character areas identified within the approved Kent Structure Plan. The
boundaries, which partly overlap the High Weald Area of Outstanding Natural Beauty,
are defined on the Proposals Map. Special Landscape Areas (SLAs) are largely unspoilt
areas of countryside which, because of their high scenic quality and distinctive local
character, have county-wide importance. Within the SLAs, priority is given to the
conservation, enhancement and long-term protection of the landscape over other
planning considerations.

4.189 POLICY EN27 applies to settlements washed over by the SLA designation. However,
within the Limits to Built Development of such settlements where interaction with the
countryside is limited, development will be permitted where it would cause no significant
harm to the important landscape character of the area. This allows for appropriate
development within such settlements.

POLICY EN27

Within the High and Low Weald Special Landscape Areas, but outside the

boundary of the High Weald Area of Outstanding Natural Beauty, development

proposals will only be permitted where they would cause no significant harm to

the important landscape character of the area.

4.190 In addition, proposals affecting the Special Landscape Areas will be considered through
other policies in the Plan, including POLICY EN25.

AGRICULTURAL LAND

4.191 Government guidance on the countryside and rural economy advises that it is national
policy to protect greenfield sites, including the best and most versatile agricultural land,
from irreversible development and to protect the countryside for its own sake. As the
present character of the countryside has largely been shaped by agriculture, horticulture
and forestry, it is necessary to ensure that controls are exercised to safeguard such
activities.

4.192 Although the agricultural land within the Borough is generally not of the highest quality,
being predominantly Grade 3, as classed by the Department for Environment, Food and
Rural Affairs (DEFRA), pockets of Grade 2 and 3a land do exist. Farm structure is
generally good and parts are intensively cropped. The presence of the best and most
versatile agricultural land should be taken into account alongside other sustainability
considerations when considering planning proposals. Where the development of
agricultural land is unavoidable, the Local Planning Authority will apply the advice
contained in PPS7 and seek to use areas of poorer quality in preference to that of
higher quality, except where this would be incompatible with other sustainability
considerations.

4 Environment

Tunbridge Wells Borough Local Plan March 2006 4-40

POLICY EN28

In considering development proposals, the presence of the best and most

versatile agricultural land will be taken into account alongside other

sustainability considerations. If significant development of agricultural land is

unavoidable, poorer quality land should be used in preference to that of a higher

quality, except where this would be inconsistent with other sustainability

considerations.

Implementation

4.193 The policies and paragraphs in this Chapter will be applied by the Local Planning
Authority to encourage and promote a high standard of private and public sector
development consistent with the sustainable objectives of this Plan.

