

PEAK DISTRICT NATIONAL PARK AUTHORITY: LOCAL DEVELOPMENT FRAMEWORK

CORE STRATEGY PROPOSED CHANGE

Appendix 2: Settlement Matrix

The National Park Authority proposes to replace Appendix 2 as appears in the Core Strategy DPD with this updated Settlement Matrix.

December 2010

Peak District LDF Core Strategy Settlement services matrix.

Town/ Village	Convenience food shop	Post Office	Primary school	Community Hall	Playground (PG) and playing field (PF) ****	Industrial units	Miles to GP	Reasonable road width & within 1 mile of A or B road	Good public Transport service *****	Public House	Post box	Church	Potential to develop without harm to valued character of settlement and its landscape setting
Alstonefield	✓	✓	x	✓	✓	x	3.2	✓	x	✓	✓	✓	Little potential other than very limited for parish and adjoining parishes
Ashford	✓	✓	x	✓	✓	x	1.5	✓	✓	✓	✓	✓	Little potential other than very limited for parish and adjoining parishes
Bakewell	✓	✓	✓	✓	✓	✓	0	✓	✓	✓	✓	✓	Some potential for housing schemes in search with Town Council and Rural Housing Team late 2009 following need survey in August 2009
Bamford	✓	✓	✓	✓	✓	✓	2.2	✓	✓	✓	✓	✓	Little potential other than very limited for parish and adjoining parishes
Baslow	✓	✓	✓	✓	✓	x	0	✓	✓	✓	✓	✓	Little potential other than very limited for parish and adjoining parishes
Beeley	✓	x	x	✓	✓	x	2.9	✓	✓	✓	✓	✓	Little potential other than very limited for parish and adjoining parishes
Biggin	x	x	✓	✓	✓	✓	0.8	✓	✓	✓	✓	✓	Little potential other than very limited for parish and adjoining parishes.
Birchover	x	x	x	✓	✓	x	0.9	✓	✓	✓	✓	✓	Little potential other than very limited for parish and adjoining parishes
Bradwell	✓	✓	✓	✓	✓	✓	0	✓	✓	✓	✓	✓	Potential on site of old engineering works of Parish and adjoining Parishes for the future. Some limited potential beyond this.
Butterton	✓	✓	x	✓	✓	x	1.7	✓	x	✓	✓	✓	Little potential other than very limited for parish and adjoining parishes

Town/ Village	Convenience food shop	Post Office	Primary school	Community Hall	Playground (PG) and playing field (PF) ****	Indus trial units	Miles to GP	Reasonable road width & within 1 mile of A or B road	Good public Transport service *****	Public House	Post box	Church	Potential to develop without harm to valued character settlement and its landscape setting
Calton	x	x	x	✓	✓	x	1.6	✓	✓	x	✓	✓	Very little potential other than very limited housing.
Calver	✓	✓	✓	✓	✓	✓	1.6	✓	✓	✓	✓	✓	Little potential other than very limited for parish and adjoining parishes
Castleton	✓	✓	✓	✓	✓	✓	1.2	✓	✓	✓	✓	✓	Little potential other than very limited for parish and adjoining parishes
Chelmorton	x	x	x	✓	PG	x	3	✓	x	✓	✓	✓	Limited potential to address affordable evidenced by site search on back of p 2009.
Curbar	x	x	✓	x	PG	x	1.6	✓	x	x	✓	✓	Little potential other than very limited for parish and adjoining parishes.
Earl Sterndale	✓	✓	✓	x	✓	x	1.1	✓	✓	✓	✓	✓	Little potential other than very limited for parish and adjoining parishes.
Edale (Grindsbrook)	x	✓	✓	✓	✓	x	3.2	✓	x	✓	✓	✓	Little potential other than very limited for parish and adjoining parishes.
Edensor	✓	x	x	✓	x	x	1.2	✓	✓	x	✓	✓	Little potential other than very limited for parish and adjoining parishes.
Elton	✓	✓	✓	✓	✓	x	1.2	✓	✓	✓	✓	✓	Little potential other than very limited for parish and adjoining parishes.
Eyam	✓	✓	✓	✓	✓	✓	0	✓	✓	✓	✓	✓	Little potential other than very limited for parish and adjoining parishes
Fenny Bentley	x	x	✓	x	✓	x	2.5	✓	✓	✓	✓	✓	Little potential other than very limited for parish and adjoining parishes.
Flagg	x	x	x	✓	x	x	5	x	x	✓	✓	✓	Little potential other than very limited for parish and adjoining parishes.

Town/Village	Convenience food shop	Post Office	Primary school	Community Hall	Playground (PG) and playing field (PF) ****	Industrial units	Miles to GP	Reasonable road width & within 1 mile of A or B road	Good public Transport service *****	Public House	Post box	Church	Potential to develop without harm to valued character of settlement and its landscape setting
Flash	✓	✓	✓	✓	✓	x	3.7	✓	x	✓	✓	✓	Little potential other than very limited for parish and adjoining parishes.
Foolow	x	x	x	✓	x	x	1.6	✓	✓	✓	✓	✓	Little potential other than very limited for parish and adjoining parishes
Froggatt	x	x	x	✓	x	x	0.7	✓	x	x	✓	✓	Little potential other than very limited for parish and adjoining parishes.
Great Hucklow	x	x	✓	x	x	x	1.6	✓	✓	✓	✓	✓	Little potential other than very limited for parish and adjoining parishes.
Great Longstone	✓	x	✓	✓	✓	✓	2.5	✓	✓	✓	✓	✓	Some capacity to meet its own affordable housing needs and those of adjoining parishes
Grindleford	x	x	✓	✓	✓	x	0	✓	✓	✓	✓	✓	Some potential to meet its own affordable housing needs and those of adjoining parishes
Grindon	x	x	x	✓	PG	x	2	✓	x	x	✓	✓	Little potential other than very limited for parish and adjoining parishes.
Hartington	✓	✓	✓	✓	PG	x	0	✓	✓	✓	✓	✓	Some potential to meet its own affordable housing needs and those of adjoining parishes
Hathersage	✓	✓	✓	✓	✓	✓	0	✓	✓	✓	✓	✓	Little potential other than very limited for parish and adjoining parishes..
Hayfield	✓	✓	✓	✓	✓	x	0	✓	✓	✓	✓	✓	Some potential inside and outside the parish for housing need.
High Bradfield	x	x	x	x	x	x	2.3	✓	✓	✓	✓	✓	Little potential other than very limited for parish and adjoining parishes.
Holme	x	x	✓	✓	✓	x	2.9	✓	✓	✓	✓	✓	Little potential other than very limited for parish and adjoining parishes.
Hope	✓	✓	✓	✓	✓	✓	0	✓	✓	✓	✓	✓	Potential identified for schemes to meet housing need.

Town/ Village	Convenience food shop	Post Office	Primary school	Community Hall	Playground (PG) and playing field (PF) ****	Industrial units	Miles to GP	Reasonable road width & within 1 mile of A or B road	Good public Transport service *****	Public House	Post box	Church	Potential to develop without harm to valued character settlement and its landscape setting
Kettleshulme	x	x	✓	✓	PF	x	2.1	✓	✓	✓	✓	✓	Little potential other than very limited for parish and adjoining parishes.
Little Hayfield	x	x	x	x	✓	x	0.8	✓	✓	✓	✓	x	Little potential other than very limited for parish and adjoining parishes.
Litton	✓	✓	✓	✓	PG	x	0	✓	✓	✓	✓	✓	Little potential other than very limited for parish and adjoining parishes.
Longnor	✓	✓	✓	x	✓	✓	0	✓	✓	✓	✓	✓	Little potential other than very limited for parish and adjoining parishes.
Low Bradfield	x	✓	x	✓	✓	x	2.7	✓	✓	✓	✓	✓	Little potential other than very limited for parish and adjoining parishes.
Middleton by Youlgrave	x	x	x	✓	x	x	1.3	✓	✓	x	✓	✓	Little potential other than very limited for parish and adjoining parishes.
Monyash	x	x	✓	✓	PG	x	3.9	✓	x	✓	✓	✓	Little potential other than very limited for parish and adjoining parishes.
Over Haddon	x	x	x	✓	x	✓	1.4	✓	x	✓	✓	✓	Little potential other than very limited for parish and adjoining parishes.
Parwich	✓	x	✓	✓	✓	x	5	✓	x	✓	✓	✓	Little potential other than very limited for parish and adjoining parishes.
Peak Forest	✓	✓	✓	✓	✓	x	3.3	✓	x	✓	✓	✓	Little potential other than very limited for parish and adjoining parishes.
Pilsley	✓	✓	✓	x	x	x	1.1	✓	✓	✓	✓	x	Little potential other than very limited for parish and adjoining parishes.
Rainow	x	x	✓	✓	PG	x	1.9	✓	✓	✓	✓	✓	Little potential other than very limited for parish and adjoining parishes.

Town/Village	Convenience food shop	Post Office	Primary school	Community Hall	Playground (PG) and playing field (PF) ****	Industrial units	Miles to GP	Reasonable road width & within 1 mile of A or B road	Good public Transport service *****	Public House	Post box	Church	Potential to develop without harm to valued character of settlement and its landscape setting
Rowley*	✓	✓	✓	✓	✓	✓	2.2	✓	✓	x	✓	✓	Little potential other than very limited for parish and adjoining parishes
Sheen	x	✓	x	✓	x	x	1.1	✓	x	✓	✓	✓	Little potential other than very limited for parish and adjoining parishes
Stanton in Peak	x	✓	✓	✓	✓	x	1.9	✓	✓	✓	✓	✓	Little potential other than very limited for parish and adjoining parishes
Stoney Middleton**	x	x	✓	x	✓	✓	0.8	✓	✓	✓	x	✓	Little potential other than very limited for parish and adjoining parishes
Taddington	✓	x	✓	✓	PG	x	3	✓	✓	✓	✓	✓	Little potential other than very limited for parish and adjoining parishes
Thorpe	x	x	x	✓	x	x	2.9	✓	✓	✓	✓	✓	Little potential other than very limited for parish and adjoining parishes
Tideswell***	✓	✓	✓	✓	✓	✓	0	✓	✓	✓	✓	✓	Some potential to address its own affordable need and those of surrounding parishes
Tintwistle	✓	✓	✓	✓	✓	x	0	✓	✓	✓	✓	✓	Some potential to address its own affordable need and those of surrounding parishes
Tissington	x	x	x	✓	PF	x	3.5	✓	✓	x	✓	✓	Little potential other than very limited for parish and adjoining parishes.
Wardlow	x	x	x	✓	✓	x	1.1	✓	✓	✓	✓	✓	Little potential other than very limited for parish and adjoining parishes
Warslow	x	x	✓	✓	x	✓	2.9	✓	✓	✓	✓	✓	Little potential other than very limited for parish and adjoining parishes
Waterhouses	✓	✓	✓	✓	✓	✓	0	✓	✓	✓	✓	x	Some potential to address affordable need inside and outside the boundary.

Town/ Village	Convenience food shop	Post Office	Primary school	Community Hall	Playground (PG) and playing field (PF) ****	Industrial units	Miles to GP	Reasonable road width & within 1 mile of A or B road	Good public Transport service *****	Public House	Post box	Church	Potential to develop without harm to valued character settlement and its landscape setting
Wensley	x	x	x	✓	x	x	1.2	✓	✓	x	✓	✓	Little potential other than very limited for parish and adjoining parishes.
Wetton	x	x	x	✓	✓	x	3.2	✓	x	✓	✓	✓	Little potential other than very limited for parish and adjoining parishes
Winster	✓	✓	✓	✓	✓	x	0	✓	✓	✓	✓	✓	Little potential other than very limited for parish and adjoining parishes.
Youlgrave	✓	✓	✓	✓	✓	✓	0	✓	✓	✓	✓	✓	Some evidence of potential to address housing need.

* Rowsley Parish Council stated that the settlement has a public house just outside the boundary

** Stoney Middleton Parish Council stated that the village has a butchers shop but not a convenience shop

*** Tideswell Town Council stated that they have no community hall but it is considered that they have halls that are sufficiently available to the community for the village to have a community hall

**** A tick means a settlement has both. PG or PF indicate a settlement has only one of these

***** A tick means there is at least a minimal commuting service linking the settlement to at least one larger village/town/city for arrival before 0900 and departure after 1700
- a minimal daytime bus service with at least five departures between 0900 and 1700, going to at least one larger village/town/city.

Where either, or both of these requirements is absent the settlement is classed as not having good public transport links

Staffordshire villages, Alstonefield, Butterton, Grindon, Waterhouses and Wetton DO have a demand responsive bus service called Moorland Connect but

- this has not been classed as sufficient to consider these settlements to have good public transport

Peak District National Park Authority

Member of the English National Park Authorities Association (ENPAA)

Aldern House
Baslow Road
Bakewell
Derbyshire
DE45 1AE

Tel: (01629) 816 200

Text: (01629) 816 319

Fax: (01629) 816 310

E-mail: customer.service@peakdistrict.gov.uk

Website: www.peakdistrict.gov.uk

We are happy to provide this information in alternative formats on request where reasonable. If you require the document in one of these formats please contact: Brian Taylor, Policy Planning Manager, Peak District National Park at the address above, Tel: 01629 816303, or email brian.taylor@peakdistrict.gov.uk.