

Daventry District Council

**Ashby St Ledgers Conservation Area
Appraisal and Management Plan
Supplementary Planning Document**

Statement of Consultation

Adopted February 2020

Introduction

This report sets out the consultation undertaken on the Ashby St Ledgers Conservation Area Appraisal and Management Plan Supplementary Planning Document (SPD). This report is required by regulation 12 of the Town and Country Planning (Local Development) (England) Regulations 2012.

At its meeting on 12th September 2019 the Council's Strategy Group resolved that consultation could take place on the document.

Consultation

Consultation commenced on 23rd September for six weeks. The Parish Council, District Councillors and other consultees and local residents who had asked to be so, were notified.

Publicity

The draft SPD could be accessed from the Planning Policy, Conservation Areas and Consultation pages of the Daventry District Council Website.

Copies were available in libraries as well as the Council Offices at Lodge Road, Daventry.

The Council placed a notice on the Council's website, a copy of which is included at Appendix A.

Consultation Period

Consultation took place with organisations referenced above and local residents on the document for a period of 6 weeks until 5.00pm on the Monday 4th November 2019. A public exhibition was held at the Ashby St Ledgers Village Hall on Tuesday 15th October 2019.

Comments received.

Consultees were given the opportunity to respond via letter, email or online questionnaire. Responses are set out in appendix B.

Consideration of Responses

The Council considered the comment received. No change were made to the document as a result of the response.

The representation was reported to the Council's Strategy Group on 9th January 2020 followed by Full Council on 20th February 2020 when the document was adopted.

Appendix A- Ashby St Ledgers Conservation Area Consultation Notice

Ashby St Ledgers Conservation Area Appraisal and Management Plan Town and Country Planning (Local Planning) (England) Regulations 2012 Regulation 12, 13 and 35 – Consultation Statement regarding Supplementary Planning Document

Daventry District Council is consulting on a Conservation Area Appraisal and Management Plan for Ashby St Ledgers. The document will, when adopted, provide advice on the special architectural and historic interest of the conservation area and will supplement the saved policies from the Daventry District Local Plan and the West Northamptonshire Joint Core Strategy.

The Council hereby welcomes comments from any interested party on the document. The document will be available during the consultation period for inspection at Daventry District Council, Lodge Road, Daventry and the libraries at Brixworth, Daventry, Long Buckby, Moulton and Woodford Halse during normal opening hours.

A copy will also be available on the Council's website:

<https://www.daventrydc.gov.uk/ConservationAreas>

The consultation commences at 10am on Monday 23rd September 2019 and closes at 5pm on Monday 4th November 2019.

Comments in writing should be forwarded to Rhian Morgan, Heritage Policy Officer, Daventry District Council, Lodge Road, Daventry, Northamptonshire, NN11 4FP or e-mail heritage@daventrydc.gov.uk by **5pm on Monday 4th November** at the latest.

Comments cannot be accepted after this time.

Rhian Morgan
Heritage Policy Officer

Appendix B- Ashby St Ledgers Conservation Area Consultation Schedule of Responses

Written Responses

Respondent	Comments	Suggested Response	Suggested Action
Nathan Makwana, Anglian Water Services Limited	Thank you for your email and the opportunity to comment on the various Conservaton Area Appraisal consultations currently being undertaken. Having reviewed the amended area of Ashby St. Ledgers I can confirm that Anglian Waters have no comment to make.	Comments welcomed.	No change