

Whatton Conservation Area

Appraisal and Management Plan
July 2008

Rushcliffe Borough Council, Civic Centre, Pavilion Road, West Bridgford, Nottingham, NG2 5FE

 2

Contents

Part 1 Character Appraisal .. 3
1 Introduction ... 3
1.1 The purpose of a conservation area character a ppraisal .. 3
1.2 The planning policy context .. 3
2 Location and landscape setting ... 4
2.1 Location and activities ... 4
2.2 Relationship of the conservation area to its surroundings .. 4
3 Historic development and archaeology ... 4
3.1 Historic development and archaeology ... 4
4 Spatial analysis ... 6
4.1 Plan form and layout .. 6
5 The buildings of the conservation area .. 6
5.1 Listed Buildings ... 6
5.2 Key unlisted buildings ... 6
6 The character of the conservation area ... 7
6.1 Character areas .. 7
7 SWOT Analysis .. 8
Part 2 Management Plan ... 9
8.1 Introduction .. 9
8.2 Aims and Objectives of this Management Plan ... 9
9 Issues and recommendations .. 9
9.1 Alterations to Listed and key unlisted prope rties .. 9
9.2 Boundary treatments ...10
9.3 Neutral Areas ...12
9.4 Development Pressures ..13
9.5 Highways and Transportation ...13
9.6 Public Realm ..14
9.7 Trees ..14
9.8 Buildings at risk ..15
9.9 Agriculture ...16
9.10 Resources ...16
9.11 The role of the community ..16
9.12 Integration with the Parish Plan and future plans for the village ..17
9.13 Monitoring and Review ..17
Appendix 1 - Funding and grants ...18
Appendix 2 – Rushcliffe Borough Non-Statutory Local Plan 2006 ...20
Appendix 3 – Works within conservation areas that r equire planning permission22
Appendix 4 – Street character map ..23
References ..24
Contacts ..25

 3

Part 1 Character Appraisal

1 Introduction

1.1 The purpose of a conservation area character a ppraisal

Local Planning Authorities have a duty to designate as conservation areas any ‘areas of
special architectural or historic interest the character or appearance of which it is desirable to
preserve or enhance’. (PPG 15).

In 2005, Rushcliffe Borough Council followed government advice by looking more closely at
the architectural and historic features within each conservation area and how their special
character could be preserved or enhanced. This work has resulted in the production of
Conservation Area Appraisals and Management Plans.

The survey and analysis work within the appraisal sections of this document highlight the
features and characteristics of the village that are worthy of preservation. This work then
feeds directly into the Management Plan which states why these features and characteristics
should be preserved or enhanced and how this could be achieved.

This document should be used by residents and professionals both as a source of information
and as a guide.

1.2 The planning policy context

This appraisal provides a firm basis on which applications for development within the
Whatton-in-the-Vale Conservation Area can be assessed. It should be read alongside the
wider development plan policy framework produced by Rushcliffe Borough Council and other
National Planning Policy Guidance documents. The relevant documents include:

· Rushcliffe Borough Non-Statutory Local Plan 2006

- Policies EN2, EN3 (Conservation Areas)
EN4, EN5 (Listed Buildings)
EN6 (Ancient Monuments)
EN7 (Archaeological importance)

· Planning Policy Guidance 15 (PPG 15): Planning and the Historic Environment (1994)
· Planning Policy Guidance 16 (PPG 16): Archaeology (1990)
· Planning Policy Statement 1 (PPS 1): Delivering Sustainable Development (2006)
· By Design: Urban Design in the Planning System – Towards Better Practice (2000)

 4

2 Location and landscape setting

2.1 Location and activities

Rushcliffe Borough forms the Southern tip of the Nottinghamshire District which borders
Leicestershire. It is predominantly a rural Borough that contains a mixture of city suburbs,
market towns and villages. Rushcliffe is located about ½ Mile South of Nottingham City
Centre, with the River Trent forming the majority of its Northern boundary and the River Soar
defining its Western Boundary.

The A46, a distinctive Roman Road, runs through the centre of the Borough and leads to
Newark in the North and Leicester in the South. In the Northern half of the Borough, the A52
forms Nottingham’s primary transport link to Grantham and the East of England. Junction 24
of the M1 and East Midlands Airport are located about 1 mile from the Western border.

Whatton-in-the-Vale is located in the East of the Borough, in between the A52 and the railway
line. The neighbouring village of Aslockton is located just a few hundred metres to the North
West. The village has a church (St John of Beverley) and a Village Hall.

2.2 Relationship of the conservation area to its surroundings

The Whatton-in-the-Vale conservation area has a very strong relationship with the countryside
that surrounds it. Views can be taken from the edges of the conservation area, looking out
over large gardens, paddocks, fields and the open countryside, known as the South
Nottinghamshire Farmlands (Nottinghamshire Landscape Guidelines, Nottinghamshire
County Council).

3 Historic development and archaeology

3.1 Historic development and archaeology

The historic maps below reveal that, over recent centuries, the village has retained its unique
structure along with many of the original structures. The 11th and 14th Century Grade II* (two
star) church of St John of Beverley underwent significant restoration in 1846 and again in
1870. A mid 19th Century Grade II Listed boundary wall surrounds the church and the
graveyard contains a group of Grade II Listed headstones dated 1710 – 1748. Arranged in
line, the seven stones of Leicestershire slate are all to the Carpendale family.

A number of the fields surrounding the village contain archaeologically important earthworks,
including ridge and furrow. There is a Scheduled Ancient Monument to the North of the
conservation area, evidence suggests that this consists of a moat, two fishponds, boundary
bank and ditch and two leats. (for more information contact Nottinghamshire County Council
– see contacts section on the last page of this report).

 5

Whatton-in-the-Vale – 1884 Ordnance Survey

Whatton-in-the-Vale – 1900 Ordnance Survey

 6

4 Spatial analysis

4.1 Plan form and layout

Whatton-in-the-Vale is unusual in that it has no discernable main street, but rather a collection
of narrow lanes, high hedges, paddocks and scattered cottages.

5 The buildings of the conservation area

5.1 Listed Buildings

Listed buildings are protected by law and consent is required from Rushcliffe Borough Council
before any works of alteration, extension, or demolition can be carried out. If a building or
structure is included on the government’s Statutory List of Buildings of Special Architectural or
Historic Interest, then it is Listed. Further information can be found in Rushcliffe Borough
Council’s publication Listed Buildings in Rushcliffe, which is also available online (see
references section).

5.2 Key unlisted buildings

In addition to the listed buildings, the conservation area contains a large number of unlisted
buildings that make a positive contribution to the character of the conservation area. These
are marked on the Townscape Appraisal map as ‘buildings with a positive impact’. Both
Planning Policy Guidance Note 15 (PPG 15) and English Heritage Guidance (English
Heritage, 2005) stress the importance of identifying and protecting such buildings.

The positive buildings have been selected using criteria set out in Appendix 2 of English
Heritage’s Guidance on conservation area appraisals (2005). In a situation where a building
has been adversely affected by modern changes and restoration is either impractical or, in
fact, not possible, they are excluded.

 7

6 The character of the conservation area

6.1 Character areas

Whatton-in-the-Vale contains a number of areas each with their own distinctive character.
The map below aims to describe the different character areas within the village.

����
��������

����

����

����

��������

����

����
����

����

����

����
��������

����

����

����

����
����

����
����

����

��������
����

����
����
����

����
����

��������
���� ����

����

����
����

����

���� ����

����

����
�������� ����

����

����

��������

��������

����

����
����
��������

����

����

����

����

����
����

���� ����

���� ����

����
���� ����

����
����

����
����

���� ����

����

���� ����

����

����

����

����

����

����
���� ����

��������

��������

����
������������

���� ���� ����
����

����
������������

����

����
����

����

���� ����
����

����

��������

����

����

����

����
����

����

����

����

����

����

����

����

����

����

����

����

���� ����

����

����

����

����

����

����

����

���� ����

����

��������

����

����

����

����

����
����

����

����

����

��� �
���� ����

����

��������
����

��

��� � ��� �

����

����

��� �
��� �

����

��� �

����

������� �

��� �� �� � ��� � ��� � ��� � ��� �

��� � ��� � ��� �� �� � ��� �

��� �

����

����

����

����

����
����

����
���� ����

����

����

����

����
���� ����

����

����

����

����

����

����

����
����

����

����

����

����

����

����

����

����
���� ����

����
����

���� ����

���� ���� ����

����

����

����

����
����

����
����

���� ����

����
����

����
����

����
����

����

����

���� ����

����
����

���� ����

����

����

����

����
����

���� ����

����

����
����

����

����

����

��������
����

����
����

����

��������

����
����
��������

����
���� ����

����

����

����

����
����

����

����
����

����

����

����

����

��������

����
����

����

����

����

����

����

����

����

����

����

����

����

����

����

����

����
����

����

����
���� ���� ����

���� ���� ���� ����
����

����

����

����

����

����

����

����
����

����

���� ����

����

����
����

����
����

����

����

���� ����

����

����

����

����

����

����

����

����

����

����

����
����

����

����
����

����

����
����

����

����

����

����

����

���� ����

����

����

����

����

����

����

����
����

����

��������

����

����

��� �

�� ��

��������

����
��� �

����

����

����
��������

��� �

��� �

���� ����
���� ����

����

���� ����

���� ����
����

����

����

����

����

���� ����
���� ����

����

����

��������
����

����

��������
����

����

����

����
����
����

����
����
����

����
����

����

����

����

����

����

����

����

����

���� ����

				

�� ��

�� ��

����

����

����
����

����
����

����

����
����

����

���� ����

����
����

����
����

����
���� ����

����

����
����

����

����

����

����

����

����

����

����
����

����
����

����
����

����

����

����
����

����

����

����
����

����

����

				

����
���� ���� ����

����

��� �

����

���� ����
����

����

����

����

��������

����

����

����

����

����
����

����
����

����

����

���� ����

����

����

������������

���� ��������
����

��������

��� �

����

����

���� ����

����

����

�������� ����
����

����

��������

����
����

����

����
����

����
����

����
����

����
����

����
����

����
����

����

��������������������
����

����
��������������������

����������������

����
���� ����

��������
����

����

����
����

������������������������

����

����

������������ ����

����

����

����

����

����

����

��� �

��� �

����

����

����

����

����
���� ����

����

����

��������

��������
����
����

����

����
����

����

����
����

����

����

����
����

����

����

����

����

���� ����

����

����

����

����

����
��������

����

����

����

���� ���� ����

���� ����

����

����

����

����

����
����

����

���� ���� ���� ����

����
����

����

����

����

����

����

����

����

����

����

����

����

����

����

����

����

����

��������

����

����

����

����

����

����

����

����

����

���� ����

��������
����

��������

����
����

��������

����

����

����

����

����

����
����

����

����
����

����

����

����
���� ���� ����

���� ����

����

����

����

����

				

����

����

����

����

����

����

��� �

���� ����
����

���� ���� ����
��� �

���� ����

����

����

��� �

��� �
��� � ��� �� �� �� �� �

��� ���� �

��� �

��� �

��� �
��� �

��� �
��� �

��� �
��� �

��� � ��� � ��� �
��� �

��� �

��� �
��� �

��� ���� ���� �

��� ���� �

��� �
��� �

��� �

��� �
��� �

��� �
��� ���� �

��� �

��� �
��� � ��� �

��� �

��� ���� �

��� �
��� �

��� ���� �

��� �

���� ����

����

��� �
��� �

����

����

����

����

��� �

��� �

��� �

��� �

��� �

��� �
��� �

��� �

��� �

����

��� �

��� �

����
���� ����

����

��� �

��� ���� �

����

����

���� ����

����

����

����

��� �

����

������������

��������

����

����

����

����

����
���� ����

����

����

����
����

����

����

����

����

����

����

����

���� ����

����

��� �

����

��� �

��� �

����

����
����

����

����

����

����

����

����

����

����

				

��� �
��� �

Formal landscape
with tree-lined street,
village green and
attractive row of
cottages.

Hedge-lined lane,
rural in character,
views into adjacent
fields.

Views out to the
countryside, linear
form, road lined with
predominantly
detached houses
(including a large
detached Victorian
house).

Unique plan layout –
paddocks located in
the centre of this
historic core,
network of narrow
lanes with cottages.

1

1

2

2

3
3

4

4

5

Despite being located close to the A52, this area
has a rural character, with a linear tree-lined view
that extends over the A52 and views into a large
paddock. The remains of the Grade II Listed
windmill are also within this character area.

5

 8

7 SWOT Analysis

In order to complete the appraisal process and guide the direction of the management
plan, a SWOT analysis (Strengths, Weaknesses, Opportunities, Threats) exercise was
undertaken (Table 1). It was very important that the Parish Council and village residents were
given a chance to contribute towards this and a questionnaire was therefore distributed at the
public exhibition in May 2007. This questionnaire asked respondents:

· To identify what the special character of the village was;
· If anything had a negative impact on this character;
· If there were any opportunities to further improve this special character;
· If there was anything that could threaten the special character of the village.

Table 1: SWOT Analysis

Strengths

Unique place to visit, no through road
Open and green perspective
Care taken to keep the area in good condition
Remote – yet still close to facilities (Bingham, Grantham, Nottingham)
The attitude of the residents
Absence of footpaths gives a country feel
Retained it’s (Whatton’s) character and still looks like a village

Weaknesses

Proximity of A52 – noise
Proximity of prison

Opportunities

 Speed limit reduced on A52
 A village sign

Threats

 Expansion of the prison
 More housing development

 9

Part 2 Management Plan

8.1 Introduction

The Character Appraisal formed Part 1 of this document and identified the special features of
the Whatton-in-the-Vale conservation area. Part 2, the Management Plan, builds upon the
work in the Appraisal and the issues identified in the SWOT Analysis, to provide a series of
issues and recommendations for improvement and change, most of which are the
responsibility of the Borough Council.

8.2 Aims and Objectives of this Management Plan

The aims and objectives of this management plan are:

· To develop clear, area specific management priorities for the future of the Whatton-in-
the-Vale Conservation Area.

· To guide residents and professionals on:

- features of value and worthy of preservation;
- characteristics worthy of preservation;
- opportunities for enhancement.

· To create community commitment to conservation principles.

9 Issues and recommendations

9.1 Alterations to Listed and key unlisted prope rties

Buildings or features shown on the Character Appraisal map as being ‘positive’ or ‘significant’
play the most important role in creating the special character of the Conservation Area. It is
likely that many buildings still possess original and/or traditional architectural details such as
windows, doors, porches, doorhoods, overdoor lights and fanlights, chimneys, brick detailing
and roofing materials. Positive features also include trees, hedges, visible gardens, walls,
railings and gates and often form original property plots and boundaries (see section 9.2 –
Boundary Treatments).

A number of the unlisted, and some of the Listed buildings in the conservation area have
been adversely affected by the loss of these architectural details, building materials and
positive features. In many cases (e.g. single family dwellings), planning permission is not
required for the removal of, or alteration to these features. Development of this kind is called
‘Permitted Development’ and the Town and Country Planning (General Permitted
Development) Order 1995 covers this in greater detail.

In order to ensure that the special character of the conservation area is not eroded further,
some of these permitted development rights can be removed. This is known as an Article
4(2) direction and could be used by the Council to protect specific features. In particular,
coherent groups of well detailed properties can be protected by this legislation.

 10

Recommendations

The Council will consider the need for Article 4(2) Directions to protect coherent
groups of buildings that retain original features from inappropriate alteration.

The Council will encourage property owners to retain the original and/or
traditional architectural details, building materials and positive features
associated with their property.

The council will encourage property owners to reverse any alterations that are
unsympathetic to the original and/or traditional character of a property and to
reinstate architectural features, such as windows, doors and boundary walls with
replacements in the style and materials of the originals.

The Council will encourage property owners to ensure that any alterations or
extensions respect the character of the street scene and pay attention to the
scale, proportions, materials and detailing of properties in the locality.

The council will apply national rules and regulations which require property
owners to apply for planning permission for alterations and extensions such as
works to roofs, satellite dishes, exterior cladding, extensions and new buildings
over a certain size and part or full demolition of buildings (PPG 15, 1994) (see
Appendix 4 for more information).

9.2 Boundary treatments

The dramatic effects that inappropriate alterations
can have (windows filled-in, brickwork covered with
render, brown glazing bars instead of white).
(Example taken from East Bridgford).

x x

x

x

These modern windows are not in the style or
materials of the originals and the window
frames have been made flush with the facade –
this single alteration has completely changed
the character of this farmhouse. (Example
taken from East Bridgford).

Extensions must relate to architectural form and the
character of existing buildings. (Example taken from
East Bridgford).

CA04/1

CA04/2

CA04/3

CA04/4

CA04/5

 11

Boundaries, such as walls or hedges, physically and visually separate private spaces from the
public space of the roads and pavements. They are as important in determining the character
of any conservation area as the buildings behind them.

Type of boundary

High brick walls and buildings on the back of pavements create an urban feel to the
conservation area whilst hedges and trees produce a more rural environment. In most of our
conservation areas there are streets and lanes which clearly demonstrate one or other of
these characteristics whilst some have a mix of these features.

Where such character definition is strong it is important to retain and promote a continuation
of the theme. For example, a high brick wall in a predominantly "green" lane will impact
adversely on its character whereas the introduction of a hedge in an urban scene may be
inappropriate.

Where there is a variety in the type of boundary there will be more flexibility.

Materials and design

Local materials and design play a vital role in successful boundary treatments which maintain
or enhance the character of the conservation area. Brick walls which match or compliment the
local architecture or locally native hedgerows and trees invariably have the greatest
conservation benefits.

Any boundary detail should be in keeping with the street scene and be complimentary to the
building which it is the boundary to. It should reflect the status of the property and not attempt
to create a sense of grandeur where unwarranted.

The conservation area streets, lanes and byways can be characterised as follows:

· QUS Quality Urban Street - Predominantly urban - high quality

· QRS Quality Rural Street - Predominantly rural - high quality

· QMS Quality Mixed Street - Mixed walls and vegetation - high quality

Original boundary wall and railings are
of equal importance to the historic
building behind. (example taken from
East Bridgford).

White timber fence creates rural
charm and is of great importance
to the character of the property.
(example taken from Edwalton
Village).

Quality Rural Street with an almost
continuous stretch of hedgerows.
(example taken from Hickling).

 12

In all these cases the majority of boundary features will be important to the character of the
conservation area and should be retained and maintained wherever possible. Proposals to
introduce "alien" materials, features or plants will be discouraged. The removal of
inappropriate boundaries and replacement with boundaries in keeping with the conservation
area character will be encouraged.

All streets indicated as US, RS or MS are considered to be either of medium or low quality
where inappropriate boundary features dominate. In these streets the retention of appropriate
boundaries will be encouraged whilst the introduction of new boundaries in keeping with the
generally urban, rural or mixed characteristics of the street scene will be encouraged.
Generally, the types of boundaries predominating in the quality streets referred to above
should be looked to as a guide to the most desirable types of boundary if the conservation
area character is to be maintained or enhanced.

These street characteristics are indicated on the street character map in Appendix 6 and
should be referred to when considering any proposals to property boundaries.

Recommendations

Property owners should be aware of the predominant character of their street,
lane or byway (Urban, Rural or Mixed) and should replicate this character when
undertaking any alterations to boundary treatments. Where ‘Mixed’ streets are
concerned, each boundary will be assessed on a case by case basis.

The Council will seek to ensure that any new boundary treatments preserve or
enhance the character of the conservation area.

The council will apply national rules and regulations to any alterations to boundary
treatments. Property and land owners will therefore need permission to:

· demolish any gate, wall, fence or railing over 1m high in front of a
Roadway, Public Footpath or Bridleway or over 2m high elsewhere
(PPG15, 1994, GPDO, 1995);

· remove most countryside hedgerows (see The Hedgerows Regulations
1997 for more information).

9.3 Neutral Areas

The buildings and features on the Townscape Appraisal that have not been marked as
‘positive’ or ‘negative’ (left blank) are classed as being neutral and their omission should not
be taken to imply that they are of no interest or importance. It may therefore be preferable to
retain neutral buildings and features. In some instances however, neutral buildings and
features may provide opportunities for enhancement that is in-keeping with the positive areas
illustrated and described in the appraisal.

Recommendations

The Council will seek to ensure that ‘neutral’ buildings and features, whether
retained or redeveloped, continue to preserve or enhance the character of the
conservation area.

CA04/6

CA04/7

CA04/8

CA04/9

 13

9.4 Development Pressures

The areas coloured green in the Townscape Appraisal map are those gardens, fields,
paddocks and parklands which have a positive impact on views from the public domain, such
as public footpaths, village roads and lanes.

These areas are critically important to the setting of the conservation area and they help to
define its special character. Many of these areas are included in the revised boundary of the
conservation area (revised in June 2007). Those areas that fall outside of the revised
conservation area are likely to be protected from any development that would have a negative
impact on the conservation area.

This Management Plan does not intend to prevent all development. Any development plans,
whether large or small, should take into account the policies below, in addition to any other
relevant policies in this Management Plan and within the Rushcliffe Borough Non-Statutory
Local Plan 2006 (see Appendix 3).

 Recommendations

The Council will seek to resist any development that threatens any positive
buildings, open spaces, or views into or out of the conservation area and does
not comply with the Rushcliffe Borough Non-Statutory Local Plan 2006 (Policy
EN2 on Page 14 states that: ‘there will be no loss of part or all of an open space
which contributes to the character or appearance of the conservation area.’

9.5 Highways and Transportation

Speeding vehicles are detrimental to the character of the conservation area and dangerous.
Although solutions to these problems are beyond the remit of this Management Plan
(Nottinghamshire County Council is responsible for most roads in Whatton-in-the-Vale and the
Highways Agency is responsible for Trunk Roads/major A Roads) action on these issues
would be supported.

Recommendations

The Council will only be supportive of initiatives that minimise the negative
impacts of traffic within the conservation area where specific attention is given to
preserving the character of the conservation area (for example, the use of
sensitive and discreet road signs and markings).

Nottinghamshire County Council will be asked to consult Rushcliffe Borough
Council on any highway and transportation related works that may have an
impact on the conservation area (for example, road signs, road markings, road
surfacing, new paving, kerbstones, traffic calming measures, public transport
infrastructure).

CA04/10

CA04/11

CA04/12

 14

9.6 Public Realm

An element of the public realm that makes a major contribution to the special character of the
conservation area is the grass verges that line many of the roads and paths. In many
instances, the absence of any kerbstones is a key factor in creating this special character.
This feature of the conservation area can often come under threat from property owners who
would like to create an area of hard-standing for off-street parking. Similarly, attractive front
gardens of properties can be lost for the same reasons.

Grass verges can also be lost during road or pavement improvement schemes and
kerbstones can be added to meet highway regulations. The loss of grass verges, and the
cumulative effect that this has over time, can result in the gradual deterioration of the special
character of a conservation area.

The quality and design of street surfaces and street furniture can also have a major impact on
the character of the conservation area. Where historic or traditional street surfaces and street
furniture have survived, these should be preserved and maintained. Any streets or public
spaces in poor condition can have a negative impact on the conservation area and may need
to be improved. Materials should be carefully selected to ensure that they complement and
enhance the character of the conservation area.

Any surfaces, whether public or privately owned, that are in a severe state of disrepair and/or
have a negative impact on the conservation area should be a priority for any improvement
works.

The public footpaths and other rights of way within and adjacent to the conservation area play
a vital role in allowing people to enjoy and experience the area. It is important that these
paths are well maintained, clearly marked and made accessible.

Many of the other issues relating to the public realm (for example, walls, fences, hedges) are
covered within section 9.2 Boundary Treatments.

Recommendations

The Council will seek to ensure that the principles of good street and public
realm design [such as those set out in Streets for All: East Midlands (English
Heritage, 2005), By Design: Urban Design in the Planning System: Towards
Better Practice (DETR/CABE, 2000) and Manual for Streets (DfT, 2007)] are
applied to all streets and public spaces within the conservation area. Particular
attention should be given to the specific features that create the special
character of the conservation area.

9.7 Trees

Trees make an important contribution to the street scene and, in many instances, are a key
factor in creating the special character of the conservation area. The Townscape Appraisal
map illustrates both individual and groups of trees that are particularly important to the
conservation area.

Important amenity trees and woodlands can be protected by tree preservation orders, this
means the local planning authority's consent must be obtained before they can be cut down,

CA04/13

 15

topped or lopped. In conservation areas there is a duty to give the local planning authority 6
weeks notice of any proposed work to a tree. This period allows the local authority to assess
the trees and either make a tree preservation order to prevent the work taking place or allow
the work to proceed. There are some exceptions from the need to notify, these include where
the tree is dead, dying or dangerous or where the trunk is less than 75mm diameter at 1.5m
above ground level (see Appendix 4, Rushcliffe Borough Council tree leaflet No. 6 and PPG
15 for more details).

Despite this protection, damage can still be caused to trees. A common problem involves root
systems being severed or compacted during building works. Property owners should try to
minimise damage to root systems. The council will continue to ensure that trees are
appropriately protected during major building works.

In many instances, the planting of new trees or groups of trees, would enhance the character
of the conservation area. The Council would be keen to provide guidance on this, particularly
where new trees are within or are visible from the public realm. There is also a grant
available from Rushcliffe Borough Council for such schemes (Parish Tree and Landscape
Grant – see Appendix 2).

Recommendations

The council will assess each notification to cut down, top or lop a tree or group
of trees in accordance with national policy (PPG 15, Paragraphs 4.38, to 4.40)
and will seek to ensure that trees or groups of trees (particularly those marked
on the Townscape Appraisal map) continue to make a positive contribution to
the character of the conservation area and receive a suitable level of protection
during major building works.

9.8 Buildings at risk

It is possible that important buildings within the village could be left vacant for long periods of
time. If this occurs, these buildings could be ‘at risk’ of neglect or decay.

In this situation, it would benefit both the physical form and the function of the conservation
area if these buildings were repaired, maintained and, ideally, put into use.

Although none of the buildings in the Conservation Area are listed on the Buildings at Risk
Register, (a record of listed buildings at risk through neglect or decay), it is possible that a
number of structures could still potentially be ‘at risk’ or become ‘at risk’ in the future.

In repairing and renovating the older buildings within the conservation area, considerable care
and attention should be given to the historic use of the building. Retaining original features is
a way of documenting the historic function of a building and educating current and future
generations about life in Whatton-in-the-Vale during that particular period in British history.

Listed buildings receive a greater level of protection and owners are required by law to ensure
that structures do not fall into a state of disrepair and should follow advice given in PPG 15
(1994).

Recommendations

The Council will encourage owners of properties with a positive impact on the
conservation area (see Townscape Appraisal map) that are in need of
renovation or repair to ensure that, at the very least, the structure receives the

CA04/14

CA04/15

 16

basic maintenance work required to make the building structurally sound and
weather tight. The Council will be particularly supportive of renovation and
repair work that is sensitive to the original or traditional historic character of the
building and that retains original features.

The Council will monitor the condition of all buildings that make a positive
contribution to the character of the conservation area and will report findings,
and take action, as necessary. Where the condition of a building gives cause
for concern, appropriate steps will be taken to secure the future of the building,
including the use of statutory powers (such as Urgent Works and Repairs
Notices and Section 215 Notices - see references section).

The Council will continue to monitor the condition of listed buildings and update
the Buildings at Risk Register (managed by Nottinghamshire County Council).

9.9 Agriculture

The agricultural land and buildings within Whatton-in-the-Vale contributes to the special
character of the village. It is important that this agricultural heritage has a positive impact on
the village and any negative impacts are minimised.

Recommendations

The Council will seek to ensure that the special agricultural character of the
conservation area is preserved or enhanced and any proposals for development
take this character into account.

The location, height and massing of agricultural buildings should be sensitive to
views within the conservation area and also of views into the conservation area
from surrounding public footpaths. The impact on nearby buildings should also
be taken into account.

9.10 Resources

There are a number of grants that may be able to assist with the renovation and repair of
older buildings. Projects that benefit the community are particularly eligible for this funding
(see Appendix 2).

Rushcliffe Borough Council also provides small grants for environmental improvement
schemes and landscape and tree planting schemes (Appendix 2).

9.11 The role of the community

One of the aims of this appraisal and management plan is to encourage residents to take an
interest in preserving and enhancing the special character of the village. It is hoped that this
will encourage residents to develop their property and land in a way that is in-keeping with
local styles and characteristics. This is particularly important for smaller developments that do

CA04/16

CA04/17

CA04/18

CA04/19

 17

not require planning permission, such as small extensions and replacement windows and
doors.

The local community can also make valuable contributions to conservation issues within the
village through their involvement in Parish Plans and Village Design Statements.

It may also be possible to set up a specific residents’ conservation group or conservation
advisory committee. This would be particularly effective in ensuring that the management of
the conservation area becomes a dynamic and proactive process and that any issues are
raised as and when they occur.

9.12 Integration with the Parish Plan and future plans for the village

Rushcliffe Borough Council encourages feedback on this appraisal and management plan
during the six week consultation period (9th February to 22nd March 2008). This should
ensure that the Whatton-in-the-Vale Conservation Area Appraisal and Management Plan and
any future Parish Plan are working towards the same aims and objectives and any conflicting
policies are avoided.

Rushcliffe Borough Council is keen to ensure that this partnership working continues and that
all relevant organisations work together and communicate as effectively as possible.
Suggestions have been made in section 9.11 about the ways in which the residents of
Whatton-in-the-Vale can work more closely with the Borough Council on conservation issues.

9.13 Monitoring and Review

English Heritage recommends that this document should be reviewed every five years from
the date of its formal adoption. It will need to be assessed in the light of the Local
Development Framework and government policy and best practice guidance. Any review
should include the following:

· A survey of the conservation area;

· An assessment of whether the recommendations within this document have been
acted upon, and how successful this has been;

· The identification of any new issues that need to be addressed;

· Publicity and advertising.

It is possible that this review could be carried out by residents and/or members of a residents’
conservation group or conservation advisory committee under the guidance of the Borough
Council. This would enable the local community to become more involved with the process
and would raise public awareness of conservation issues.

 18

Appendix 1 - Funding and grants

English Heritage – http://www.english-heritage.org.uk

Largely to fund grants for nationally important projects.

Heritage Lottery Fund - www.hlf.org.uk

· Your Heritage (£5,000 to £50,000)

Projects should involve people in activities which help them learn more about their own or
other people's heritage. For example, your project might include opportunities for direct
and active learning by members of the community, or provide information and resources
which enable people to have better understanding of heritage.

Projects should aim to get more people involved, especially disadvantaged groups and
those who have not been involved in heritage before.

· Awards for All (£300 and £10,000)

Example projects include: An exhibition and trail walk featuring buildings of local historical
interest, sharing the experiences of older people within the community with young people,
explaining their history in the form of a book or mural; creating a community wildlife
garden; introducing people to alternative cultures through participation in storytelling and
drama; improving a village hall to provide better facilities for all members of the
community; an historic event illustrating various periods of history and the rich cultural
heritage of a community; involving more people in a community event.

The Grant could be spent on: Publicity materials; venue hire; computers; research
costs; transport costs; volunteers' expenses; updating equipment for health and safety
reasons; refurbishment; training sessional staff; fees to hire equipment; educational
toys and games.

Architectural Heritage Fund - www.ffhb.org.uk

A comprehensive guide to funding for anyone seeking to repair, restore or convert for a new
use any historic building in England and Wales. It includes details of virtually all substantive
funding sources which specialise in historic buildings, as well as many which provide funding
for historic building projects within a wider remit.

Waste Recycling Environmental Limited (WREN) - www.wren.org.uk

WREN can fund a wide range of projects under Objects D/DA and E of the Landfill
Communites Fund. Funding of between £2,000 and £50,000 is available for the following
types of projects:

The provision, maintenance or improvement of a public park or other public amenity in the
vicinity of a landfill site; the delivery of biodiversity conservation for UK species or habitats;
the maintenance, repair or restoration of a building or other structure, which is a place of
religious worship or of historic or architectural interest.

 19

Nottinghamshire County Council (Building Better Com munities) -
http://www.nottinghamshire.gov.uk/home/environment/ bbc.htm

The Building Better Communities (BBC) initiative was launched by the County Council during
2004 aimed at improving the environment across the County. To date around 500
improvement schemes have been carried out, many of them in the most deprived areas of
Nottinghamshire.
�

Rushcliffe Borough Council

Small environmental improvement schemes – The areas of the Borough with the greatest
need for environmental improvements may be able to receive a small grant.

Parish tree and landscape grant - annual grants for small landscape schemes and tree
planting.

 20

 Appendix 2 – Rushcliffe Borough Non-Statutory Loca l Plan 2006

See the complete document for a more detailed description of the policies below (see
references section).

EN2 – CONSERVATION AREAS
PLANNING PERMISSION FOR DEVELOPMENT INCLUDING CHANGES OF USE AND ALTERATIONS OR
EXTENSIONS TO EXISTING BUILDINGS WITHIN A DESIGNATED CONSERVATION AREA, OR OUTSIDE
OF BUT AFFECTING ITS SETTING, OR VIEWS INTO OR OUT OF THE CONSERVATION AREA WILL ONLY
BE GRANTED WHERE:

a) THE PROPOSAL WOULD PRESERVE OR ENHANCE THE CHARACTER OR APPEARANCE OF
THE CONSERVATION AREA BY VIRTUE OF ITS USE, DESIGN, SCALE, SITING AND
MATERIALS;

b) THERE WILL BE NO ADVERSE IMPACT UPON THE FORM OF THE CONSERVATION AREA,
INCLUDING ITS OPEN SPACES (INCLUDING GARDENS), THE POSITION OF EXISTING
BUILDINGS AND NOTABLE FEATURES SUCH AS GROUPS OF TREES, WALLS AND OTHER
STRUCTURES; AND

THERE WILL BE NO LOSS OF PART OR ALL OF AN OPEN SPACE WHICH CONTRIBUTES TO THE
CHARACTER OR APPEARANCE OF THE CONSERVATION AREA.

EN3 – DEMOLITION IN CONSERVATION AREAS
WHERE PLANNING PERMISSION IS REQUIRED FOR DEVELOPMENT WHICH INCLUDES THE
DEMOLITION OF BUILDINGS IN CONSERVATION AREAS IT WILL ONLY BE GRANTED WHERE THE
PROPOSAL DOES NOT DETRIMENTALLY AFFECT THE CHARACTER OR APPEARANCE OF THE AREA,
AND ANY PERMISSION MAY BE CONDITIONAL ON REDEVELOPMENT PROPOSALS FOR THE SITE
BEING APPROVED, AND CONTRACTS FOR THEM ACCEPTED, BEFORE DEMOLITION IS BEGUN.

EN4 – LISTED BUILDINGS
PLANNING PERMISSION FOR EXTENSIONS AND ALTERATIONS TO, AND CONVERSIONS OF LISTED
BUILDINGS, WILL ONLY BE GRANTED WHERE:

a) IT CAN BE SHOWN THAT THE FEATURES OF ARCHITECTURAL OR HISTORIC INTEREST WILL
BE PRESERVED:

b) THE PROPOSALS RESPECT THE CHARACTER OF THE BUILDING BY VIRTUE OF THEIR
DESIGN, SCALE, SITING AND MATERIALS AND THAT ADDITIONS DO NOT DETRACT
FROM ITS ARCHITECTURAL OR HISTORIC CHARACTER.

PROPOSALS FOR DEVELOPMENT AFFECTING THE SETTING OF A LISTED BUILDING, WILL ONLY BE
PERMITTED WHERE THEY ARE ACCEPTABLE IN TERMS OF SCALE, MASSING, FORM, SITING, DESIGN
AND MATERIALS.

PROPOSALS FOR CHANGES OF USE OF A LISTED BUILDING WILL BE TREATED SYMPATHETICALLY
WHERE THIS WOULD RESULT IN THE PRESERVATION OF THE ARCHITECTURAL OR HISTORIC
INTEREST OF THE BUILDING AND ITS SETTING.

EN5 – DEMOLITION AND LISTED BUILDINGS
PLANNING PERMISSION FOR DEVELOPMENT WHICH INCLUDES THE TOTAL OR SUBSTANTIAL
DEMOLITION OF A LISTED BUILDING WILL NOT BE GRANTED UNLESS:

a) THERE IS CLEAR AND CONVINCING EVIDENCE THAT ALL REASONABLE EFFORTS HAVE
BEEN MADE TO SUSTAIN THE EXISTING USE OR FIND A VIABLE NEW USE; OR

b) THE BUILDING IS BEYOND REASONABLE REPAIR IN RELATION TO ITS IMPORTANCE; OR
c) IT CAN BE SHOWN THAT THERE WOULD BE SUBSTANTIAL BENEFITS FOR THE COMMUNITY

TO OUTWEIGH THE LOSS RESULTING FROM DEMOLITION.

PERMISSION WILL NOT BE GRANTED FOR DEVELOPMENT WHICH WOULD DESTROY OR
DETRIMENTALLY AFFECT SCHEDULED ANCIENT MONUMENTS OR THEIR SETTINGS.

 21

EN7 - SITES OF ARCHAEOLOGICAL IMPORTANCE

DEVELOPMENT AFFECTING SITES OF KNOWN OR SUSPECTED ARCHAEOLOGICAL IMPORTANCE WILL
ONLY BE PERMITTED WHERE:

a) THERE IS A NEED FOR DEVELOPMENT WHICH OUTWEIGHS THE IMPORTANCE OF THE
ARCHAEOLOGICAL SITE OR ITS SETTING;
b) THE PROPOSAL IS SUPPORTED BY AN ARCHAEOLOGICAL FIELD EVALUATION OF THE SITE; AND
c) THE PROPOSED DEVELOPMENT WOULD NOT DAMAGE THE ARCHAEOLOGICAL REMAINS WHERE
THESE CAN BE PRESERVED IN SITU.

WHERE PRESERVATION IN SITU IS NOT FEASIBLE OR JUSTIFIED, A PROGRAMME OF PRESERVATION
BY SURVEYING, EXCAVATION AND RECORDING OF THE ARCHAEOLOGICAL REMAINS WILL BE
REQUIRED (THROUGH THE USE OF PLANNING CONDITIONS).

 22

Appendix 3 – Works within conservation areas that r equire planning permission

 23

Appendix 4 – Street character map

����

����

����

����
����

����

����

����

����

���� ����

����

����

����

����

����

����

����

���� ����
��������

����
����

����

����

����

����

����

���� ����

����

����

����

����

����

����

����

����

��� �

����

��� �

��� �

����

��� �

����

����
��� �

��� � ��� � ��� � ��� � ��� � ��� �

��� � ��� � ��� � ��� � ��� �

��� �

����

����

����

����

����
����

����
���� ����

����

����

����

����
���� ����

����

����

����

����

����

����

����

����

����

����

����

����

����

����

����

����
���� ����

����
����

���� ����

����
���� ����

����

����

����

����
����

����
����

���� ����

����
����

���� ����

����
����

����

����

���� ����

����
����

���� ����

����

����

����

����

����

���� ����

����

����

����

����

����

����

��������

����
����

����
����

��������

����
����

��������

����
���� ����

����

����

����

����
����

����

����
����

����

����

����

����

��������

����
����

����

����

����

����

����

����

����

����

����

����

����

����

����

����

����
����

����

����
���� ���� ����

���� ���� ���� ����
����

����

����

����

����

����

����

����
����

����

���� ����

����

����
����

����
����

����

����

���� ����

����

����

����

����

����

����

����

����

����

����

����
����

����

����
����

����

����
����

����

����

����

����

����

����
����

����

����

����

����

����

����

����
����

����

��������

����

����

��� �

��� �

���� ����
���� ����

����

���� ����

����
����

����

����

����

����

����

���� ����
���� ����

����

����

����
����

����

����

����
����
����

����

����

����
����
����

����
����

����

����

����

����

����

����

����

����

����

����

���� ����

				

�� ��

�� ��

����

����

����

����

����
����

����

����
����

����

����
����

����

����

����
����

����
���� ����

����

����

����

����

����

����

����

����

����

����

����
����

����
����

����

����

����

����

����
����

����

����

����

����

����

����

				

����
���� ���� ����

����

��� �

����

����
����

����
����

����

����

��������

����

����

����

����

����
����

����
����

����

����

���� ����

����

����

������������

���� ��������
����

��������

��� �

����

����

���� ����

����

����

�������� ����
����

����

��������

����
����

����

����
����

����
����

����
����

����
����

����
����

����
����

����

��������������������
����

����
����

��������
��������

����
������������

����
���� ����

����
����

����

����

����
����

����
����������������

����

����

����

����
�������� ����

����

����

����

����

����

����

��� �

��� �

����

����

����

����

����
���� ����

����

����

����
����

���� ����
����
����

����

����
����

����

����
����

����

����

����
����

����

����

����

����

���� ����

����

����

����

����

����
��������

����

����

����

���� ���� ����

���� ����

����

����

����

����

����
����

����

���� ���� ���� ����

����
����

����

����

����

����

����

����

����

����

����

����

����

����

����

����

����

����

��������

����

����

����

����

����

����

����

����

����

���� ����

��������
����

��������

����
����

��������

����

����

����

����

����

����

����

����
����

����

����

����
���� ���� ����

���� ����

����

����

����

����

				

����

����

����

����

����

����

���� ����
����

���� ���� ����

��� �

���� ����

����

����

��� �

��� � ��� � ��� � ��� � ��� �

��� ���� �

��� �

��� �

��� �

��� � ��� � ��� �

��� �

��� �

��� �
��� �

��� ���� ���� �

��� ���� �

��� �

��� �

��� �

��� �

��� �
��� �

��� ���� �

��� �

��� �
��� � � �� �

��� �

��� ���� �

��� �
��� �

��� ���� �

��� �

���� ����

����

��� �

��� �

����

����

����

����

��� �

��� �

��� �

��� �

��� �

��� �
��� �

��� �

��� �

����

��� �

��� �

����

��� �

��� �
��� �

����

����

���� ����

����

����

����

��� �

����

��������
����

��������

����

����

����

����

����

����

����

����

����

����

����

���� ����

����

����

��� �

����

����
����

����

����

����

����

����

����

����

����

				

				

��� �
��� �

Reproduced from the Ordnance Survey map with the permission of the Controller of Her Majesty's Stationery Office (C) Crown Copyright 2008

Quality Mixed Street
Quality Urban Street
Quality Rural Street

 24

References

DCLG (Department of Communities and Local Government), Planning Policy Guidance
Note 15 (PPG 15) (1994) (www.communities.gov.uk)

Department for Transport (DfT), Manual for Streets (2007), Thomas Telford Publishing,
London.

DETR/CABE (2000), By Design: Urban Design in the Planning System - Towards Better
Practice (http://www.cabe.org.uk)

English Heritage (2005) Guidance on Conservation Area Appraisals.
(http://www.english-heritage.org.uk)

English Heritage (2005) Guidance on the Management of Conservation Areas.
(http://www.english-heritage.org.uk)

English Heritage (1998) Stopping the Rot: A step-by-step guide to serving Urgent Works
and Repairs Notices – currently (2007) being updated. (http://www.english-heritage.org.uk
)

English Heritage (2005), Streets for all – East Midlands (http://www.english-heritage.org.uk
)

Nottinghamshire County Council (1997) Countryside Appraisal – Nottinghamshire
Landscape Guidelines.

Nottingham City Council (2006), Neighbourhood Streetscape Design Guide,
(www.nottinghamcity.gov.uk)

ODPM (now DCLG) (2005) Town and Country Planning Act 1990, Section 215: Best
Practice Guidance
(http://www.communities.gov.uk/documents/planningandbuilding/pdf/319798) (September
2007)

Office of Public Sector Information (OPSI) (1997) The Hedgerows Regulations. The
Stationary Office Limited. www.opsi.gov.uk

OPSI, Town and Country Planning (General Permitted Development) Order 1995.
(www.opsi.gov.uk)

Rushcliffe Borough Council, Listed Buildings in Rushcliffe leaflet.

Rushcliffe Borough Non-Statutory Local Plan 2006, Rushcliffe Borough Council
(www.rushcliffe.gov.uk)

 25

Contacts

Whatton-in-the-Vale Parish Council Clerk:
Mr M Elliott, 19-21 Main Street, Keyworth, Nottinghamshire NG12 5AA.
Telephone number: 0115 937 6506. Email address: elliottnews@btconnect.com.

Nottinghamshire Rural Community Council (Parish Plans and Village Design Statements),
Carola Jones, cfjones@rushcliffe.gov.uk 01623 727600

Rushcliffe Borough Council – Design and Conservation Manager - David Shaw –
design&conservation@rushcliffe.gov.uk, 0115 9148 251

Nottinghamshire County Council - Jason Mordan, Senior Conservation Officer,
Nottinghamshire County Council. Tel. (0115) 9772159, jason.mordan@nottscc.gov.uk

