
Tunbridge Wells Borough Local Plan

Adopted March 2006

**Tunbridge Wells Borough Council
Town Hall, Royal Tunbridge Wells, Kent TN1 1RS**

Printed on environmentally friendly paper

Contents

<i>Chapter</i>		<i>Page</i>
1	Introduction	1-1
	What is a Local Plan?	1-1
	The Local Plan Process	1-1
	The Area Covered by the Local Plan	1-1
	Why is a New Local Plan Needed?	1-1
	The Kent Structure Plan	1-2
	The Planning and Compulsory Purchase Act 2004	1-2
	The Plan Period	1-3
	The Format of the Local Plan	1-3
2	Planning Strategy	2-1
	Introduction	2-1
	A Vision for the Plan Area	2-1
	Strategic Objectives	2-5
	Monitoring and Review	2-8
3	Green Belt, Rural Fringe and Limits to Built Development	3-1
	Introduction	3-1
	Aims	3-1
	Boundary Definition	3-2
	Metropolitan Green Belt	3-2
	Major Developed Sites within the Metropolitan Green Belt	3-4
	Rural Fringe	3-6
	Limits to Built Development	3-8
	Implementation	3-9
4	Environment	4-1
	Introduction	4-1
	Aims	4-1
	General Policies	4-2
	Design and Other Development Control Criteria	4-2
	Listed Buildings	4-7
	Conservation Areas	4-8
	Shop Fronts	4-10
	Advertisements	4-12
	Outdoor Lighting	4-14
	Archaeology	4-15
	Scheduled Ancient Monuments	4-15
	Other Sites of Archaeological Interest	4-16
	Historic Parks and Gardens	4-17
	Skylines	4-18
	Tree and Woodland Protection	4-18
	Nature Conservation	4-19
	Water	4-23
	Contaminated Land	4-26
	Renewable Energy	4-27
	Telecommunication Equipment	4-27
	The Environment Within the Limits to Built Development	4-29
	Landscape Within the Built Environment	4-29
	Areas of Important Open Space	4-30
	Areas of Landscape Importance	4-31

	Important Landscape Approaches	4-33
	Arcadian Areas	4-33
	The Rural Landscape of the Borough	4-35
	Agricultural Land	4-39
	Implementation	4-40
5	Town, Neighbourhood and Village Centres (Incorporating Retail Development)	5-1
	Introduction	5-1
	Definitions	5-1
	Aims	5-1
	Potential Demand for Town, Neighbourhood and Village Centre Uses	5-2
	Retail (A1 Use)	5-2
	Financial and Professional Services and Places to Eat and Drink (A2, A3, A4 and A5 Uses)	5-2
	Commercial or Public Offices (B1 Use)	5-2
	Entertainment and Leisure Uses (D2 Use)	5-2
	Hotels (C1 Use)	5-2
	Housing (C Use)	5-3
	Community Uses (D1 Use)	5-3
	Hierarchy of Centres	5-3
	Royal Tunbridge Wells Town Centre	5-3
	Other Town Centres	5-4
	Neighbourhood and Village Centres	5-5
	Sequential Approach to Development Proposals	5-5
	Royal Tunbridge Wells Town Centre	5-8
	Mixed Use Provision	5-8
	Site Allocations	5-10
	Royal Tunbridge Wells Town Centre Primary Shopping Area	5-15
	Southborough Town Centre	5-19
	Mixed Use Allocation	5-21
	Southborough Primary Shopping Area	5-22
	Paddock Wood Town Centre	5-22
	Mixed Use Allocation	5-23
	Paddock Wood Primary Shopping Area	5-24
	Cranbrook Town Centre	5-24
	Mixed Use Allocation	5-25
	Cranbrook Primary Shopping Area	5-26
	Hawkhurst Town Centre	5-27
	Hawkhurst Primary Shopping Area	5-27
	Neighbourhood and Village Centres	5-27
	Implementation	5-30
6	Housing	6-1
	Introduction	6-1
	Aims	6-1
	General Policies	6-2
	The Retention of the Existing Housing Stock	6-2
	Small and Intermediate-Sized Dwellings	6-3
	Affordable Housing Within Development Schemes	6-5
	Gypsy Sites	6-8
	Housing Development	6-10
	Housing Provision	6-10
	Hierarchy of Settlements	6-12
	Royal Tunbridge Wells and Southborough	6-12
	Paddock Wood, Cranbrook and Hawkhurst	6-12
	Villages	6-13
	Countryside	6-13

	Making the Best Use of Land and Buildings Within Limits to Built Development	6-13
	Unidentified Sites	6-13
	Housing Allocations on Previously-Developed Sites	6-16
	Housing Allocation at the Kent and Sussex Hospital Site	6-22
	Housing Development Outside the Limits to Built Development	6-23
	Affordable Housing for Local Needs Outside the Defined Limits to Built Development	6-23
	Key Workers' Dwellings in Association with Rural Employment	6-26
	Replacement Dwellings Outside the Defined Limits to Built Development	6-27
	Extensions to Dwellings Outside the Defined Limits to Built Development	6-27
	Extensions to Curtilages Outside the Defined Limits to Built Development	6-29
	Conversions of Rural Buildings to Residential Use Outside the Defined Limits to Built Development	6-30
	Implementation	6-31
7	Economic Development	7-1
	Introduction	7-1
	Aims	7-1
	Economic Development	7-2
	Economic Development Provision	7-2
	Hierarchy of Settlements	7-4
	Making the Best Use of Land and Buildings Within Limits to Built Development	7-6
	Allocation of Land for Economic Development	7-9
	Abattoir	7-15
	Economic Development Outside the Limits to Built Development	7-16
	Extension of Businesses Outside the Limits to Built Development	7-17
	Implementation	7-18
8	Tourism	8-1
	Introduction	8-1
	Aims	8-1
	Tourism Development	8-1
	Tourist Accommodation	8-2
	Provision of Tourist Accommodation	8-3
	Serviced Accommodation	8-3
	Non-Serviced Accommodation	8-4
	Retention of Existing Tourist Accommodation	8-4
	Implementation	8-6
9	Recreation	9-1
	Introduction	9-1
	Aims	9-1
	Recreation Development	9-1
	General Policies	9-2
	Recreation Open Space	9-2
	Provision of Recreation Open Space in New Residential Development	9-3
	Recreation Provision Within the Defined Limits to Built Development	9-7
	Open Space for Youth and Adult Use, including Sports Pitches	9-7
	Children's Playspace	9-10
	Informal Open Space	9-13
	Allotments	9-14
	Indoor Sports Facilities	9-16

	Recreation Provision Outside the Defined Limits to Built Development	9-17
	Golf Courses	9-17
	Equestrian Development	9-18
	Implementation	9-19
10	Community Services	10-1
	Introduction	10-1
	Health Services	10-1
	Aims	10-1
	Hospital Provision	10-1
	Doctors, Dentists and Complementary Health Practitioner Surgeries	10-3
	Education	10-4
	Aims	10-4
	School Provision	10-4
	Development Contributions to Local Education Authority School Provision	10-7
	The Dual Use of Schools	10-8
	Redundant Schools	10-8
	Community Buildings	10-9
	Aims	10-9
	Provision of Community Buildings	10-9
	Places of Worship	10-12
	Libraries	10-12
	Police, Fire and Ambulance Services	10-12
	Cemeteries	10-12
	Waste Disposal	10-12
	Utilities	10-13
	Waste Recycling	10-13
	Implementation	10-13
11	Transport and Parking	11-1
	Introduction	11-1
	Aims	11-2
	Transport Provision with New Development	11-2
	Access to New Development	11-2
	Parking Provision with New Development	11-7
	Strategic Transport Proposals	11-11
	The A21 Trunk Road	11-11
	A228 – Colts Hill Strategic Link	11-13
	Rail Services	11-14
	Royal Tunbridge Wells – Transport and Parking Provision	11-17
	Transport Strategy	11-17
	Park and Ride	11-17
	Cycle Provision	11-22
	Traffic Management	11-22
	Neighbourhood Centres	11-23
	Southborough – Transport and Parking Provision	11-24
	Transport Strategy	11-24
	Cycle Provision	11-24
	Parking Proposals	11-24
	Neighbourhood Centres	11-25
	Paddock Wood –Parking Provision	11-25
	Cranbrook –Parking Provision	11-26
	Hawkhurst –Parking Provision	11-26
	Rural Transport and Parking Provision	11-27
	Transport Strategy	11-27
	Parking Proposals	11-28
	Implementation	11-28

Tables

		<i>Page</i>
1	County Council Owned/Borough Council Operated Gypsy Sites at October 2005	6-9
2	Housing Requirement for 2001-2011	6-12
3	Tunbridge Wells Borough Local Plan Economic Development Land Provision 1991-2011	7-4
4	Existing Open Space Provision 2000	9-2
5	Tunbridge Wells Borough Local Plan Allotment Provision 2000	9-15
6	Tunbridge Wells Borough Local Plan Area – Existing Hospital Provision April 2001	10-2
7	Requirement for Transport Assessment and Travel Plan	11-3
8	Public Car Parks – Paddock Wood	11-25
9	Public Car Parks – Cranbrook	11-26
10	Public Car Parks – Hawkhurst	11-27

Appendices

1	Kent College, Pembury – Major Developed Site within the Metropolitan Green Belt	A-1
2	Areas of Special Control for Advertisements	A-2
3	Scheduled Ancient Monuments	A-3
4	Nature Conservation Areas/Historic Parks and Gardens	A-4
5	Royal Tunbridge Wells Primary Shopping Area – Character Areas	A-6
6	Road Hierarchy and Inter-Urban Primary and Secondary Route Network	A-16
7	Land Reserved for Car Parking at Ashurst Station, Ashurst, Speldhurst	A-20
8	Highway Improvements – Loading/Short Stay Parking Bays and Cycle/Pedestrian Crossing Facilities, London Road, Southborough	A-21
9	Highway Improvements – Bus Lane, London Road, St John's	A-22
10	Highway Improvements – Junction London Road/Vale Road, Royal Tunbridge Wells	A-23
11	Highway Improvements – Junction Langton Road/Coach Road, Langton Green	A-24
12(a)	Highway Improvements – Loading/Short Stay Parking Bays, Langton Road, Langton Green	A-25
12(b)	Highway Improvements – Loading/Short Stay Parking Bays, Langton Road, Langton Green	A-26

Proposals Map

See separate wallet

Index of Policies

<i>Chapter</i>		<i>Page</i>
3	GREEN BELT, RURAL FRINGE AND LIMITS TO BUILT DEVELOPMENT	
MGB1	Metropolitan Green Belt	3-4
MGB2	Major Developed Sites in Green Belt	3-5
RF1	Sites designated as Rural Fringe	3-6
RF2	Rural Fringe Policy	3-8
LBD1	Development outside the Limits to Built Development	3-9
4	ENVIRONMENT	
EN1	Development Control Criteria	4-3
EN2	Demolition of Buildings of Architectural and Historic Interest	4-7
EN3	Alterations to Buildings of Architectural and Historic Interest	4-8
EN4	Demolition in Conservation Areas	4-9
EN5	Development within, or affecting the character of, a Conservation Area	4-10
EN6	Shop Fronts	4-12
EN7	Advertisements	4-14
EN8	Outdoor Lighting	4-15
EN9	Scheduled Ancient Monuments	4-16
EN10	Archaeological Sites	4-17
EN11	Historic Parks and Gardens	4-18
EN12	Skyline Protection	4-18
EN13	Tree and Woodland Protection	4-19
EN14	Sites of Special Scientific Interest	4-21
EN15	Statutory Local Nature Reserves and other non-statutory Nature Conservation Sites	4-23
EN16	Protection of groundwater and other watercourses	4-24
EN17	Capacity of sewerage and water supply services	4-25
EN18	Flood Risk	4-26
EN19	Development on contaminated land	4-27
EN20	Telecommunications	4-29
EN21	Areas of Important Open Space	4-31
EN22	Areas of Landscape Importance	4-33
EN23	Important Landscape Approaches	4-33
EN24	Arcadian Areas	4-35
EN25	Development control criteria for all development proposals affecting the rural landscape	4-37
EN26	High Weald Area of Outstanding Natural Beauty	4-38
EN27	Special Landscape Areas	4-39
EN28	Agricultural Land	4-40
5	TOWN, NEIGHBOURHOOD AND VILLAGE CENTRE (INCORPORATING RETAIL DEVELOPMENT)	
CR1	Location of large-scale (500 sq metres or greater gross floorspace) A1, A2, A3, A4, A5, B1, C1, D1 and D2 Uses within defined Primary Shopping Areas	5-6
CR2	Location of large-scale (500 sq metres or greater gross floorspace) A1, A2, A3, A4, A5, B1, C1, D1 and D2 Uses outside defined Primary Shopping Areas	5-7
CR3	Location of proposals for small-scale (less than 500 sq metres gross floorspace) A1, A2, A3, A4, A5, B1, C1, D1 and D2 Uses within defined Primary Shopping Areas, Neighbourhood Centres and Village Centres	5-8
CR4	Allocations for town centre uses in Royal Tunbridge Wells	5-13
CR5	Royal Tunbridge Wells Primary Shopping Area	5-19
CR6	Allocation for supermarket at Central Southborough	5-21
CR7	Southborough Primary Shopping Area	5-22
CR8	Paddock Wood allocation for A1, C and D1 Uses	5-23

CR9	Paddock Wood Primary Shopping Area	5-24
CR10	Cranbrook allocation for A1, B1 and C Uses	5-25
CR11	Cranbrook Primary Shopping Area	5-26
CR12	Hawkhurst Primary Shopping Area	5-27
CR13	Retention of community facilities in neighbourhood centres or villages	5-29

6 HOUSING

H1	Retention of the existing stock	6-3
H2	Small and intermediate sized dwellings	6-5
H3	Affordable Housing within Development Schemes	6-8
H4	Gypsy Sites	6-10
H5	Residential development within Limits to Built Development	6-15
H6	Allocations for residential development on previously-developed sites	6-18
H7	Housing Allocation at the Kent and Sussex Hospital Site	6-23
H8	Affordable housing outside the Limits to Built Development	6-24
H9	Key workers' dwellings in association with Rural Employment	6-26
H10	Replacement dwellings outside the Limits to Built Development	6-27
H11	Extensions to dwellings outside the Limits to Built Development	6-28
H12	Extensions to curtilages outside the Limits to Built Development	6-29
H13	Conversion of rural buildings to residential use outside the Limits to Built Development	6-31

7 ECONOMIC DEVELOPMENT

ED1	Location of large-scale (500 sq metres or greater gross floorspace) or greater proposals for B1 light industrial development within Economic Development Areas	7-8
ED2	Location of small-scale (less than 500 sq metres gross floorspace) B1 development	7-8
ED3	Location of B2 and B8 Uses within Economic Development Areas	7-9
ED4	Allocations for Economic Development	7-13
ED5	Conversion of rural buildings to Economic Development Use outside Limits to Built Development	7-17

8 TOURISM

T1	Location for small-scale new or extended tourism accommodation	8-4
T2	Retention of tourist accommodation	8-5
T3	Tourism accommodation outside the Limits to Built Development	8-5

9 RECREATION

R1	Retention of existing recreation open space	9-3
R2	Recreation open space in development of more than 15 bedspaces	9-6
R3	Allocations for sports pitches and other outdoor recreation	9-10
R4	Allocations for children's playspaces	9-13
R5	Allocations for informal open space	9-14
R6	Retention of allotments	9-16
R7	Allocations for allotment land	9-16
R8	Golf courses	9-18
R9	Equestrian development	9-19

10 COMMUNITY SERVICES

CS1	Allocation for new District General Hospital	10-3
CS2	Allocations for new primary school provision	10-5
CS3	Location for new school provision	10-6
CS4	Development contributions to school provision for developments over 15 bedspaces	10-8
CS5	Redundant school premises	10-9
CS6	Retention of community buildings	10-12

11 TRANSPORT AND PARKING

TP1	Major development requiring Transport Assessments and a Travel Plan	11-4
TP2	Multi-modal access for smaller-scale non-residential development	11-5
TP3	Multi-modal access for large-scale residential developments	11-6
TP4	Access to the road network	11-7
TP5	Vehicle Parking Standards	11-8
TP6	Tunbridge Wells Central Access Zone (residential) Vehicle Parking Standards	11-9
TP7	Tunbridge Wells Central Parking Zone (commercial)	11-10
TP8	Vehicle parking for small-scale changes of use to non-residential and development affecting Listed Buildings and Conservation Areas	11-10
TP9	Cycle Parking	11-11
TP10	A21: Tonbridge to Pembury Bypass	11-12
TP11	A21: Other Improvements	11-13
TP12	A228: Colts Hill Bypass	11-14
TP13	Tunbridge Wells (Central) to Eridge Railway Line	11-16
TP14	Allocation for car park extension Paddock Wood railway station	11-16
TP15	Allocation for bus/rail interchange at Paddock Wood	11-16
TP16	Allocation for car park extension, Ashurst railway station	11-17
TP17	Allocations for Park and Ride sites	11-21
TP18	Cycle route network in Royal Tunbridge Wells	11-22
TP19	Highway improvements, Main Transport Routes, Royal Tunbridge Wells	11-23
TP20	Retention of public car parks in Royal Tunbridge Wells	11-23
TP21	Provision of segregated cycle route at the Ridgewaye site, Southborough	11-24
TP22	Retention of Yew Tree Road public car park, Southborough	11-25
TP23	Retention of the Pennington Road car park, Southborough	11-25
TP24	Retention of Commercial Road public car parks, Paddock Wood	11-26
TP25	Retention of public car parks in Cranbrook	11-26
TP26	Retention of public car parks in Hawkhurst	11-27
TP27	Retention of public car parks in villages	11-28
