Wiltshire Core Strategy

Market Lavington Parish Council – Proposed Input.

1
Principles for assessing potential further development of the village.

1.1 The village culture and “rural feel” and characteristics of a ‘village’ should be retained and pressure to grow into a town should be resisted.

1.2 Previous developments on a scale greater than neighbouring villages have caused the mass of the village to approach its upper practical limit.

1.3 The medieval layout of the village should be conserved. This layout of narrow streets makes further large-scale development impractical.

1.4 A ‘green-field’ separation between Market Lavington and the surrounding villages of West Lavington and Easterton should be retained, offering clear boundaries between the villages.

1.5 The narrow roads within the village are currently causing difficulties due to the conflicting needs of passing traffic and residents needing parking spaces. There have been documented difficulties with the access of emergency vehicles within the village. Road access and junctions further out, around the periphery of the village, are not suitable for further significant traffic growth.

1.6 There should be no further encroachment of building on southern side of the village and on the protected northern slopes of Salisbury Plain

1.7 Any development should be within the existing ‘envelope’ as specified on map 28 of the previous Kennet Local Plan.

1.8 The Secondary School is at capacity level, but could expand with new buildings. St Barnabas Primary currently has space for approx. 45 extra pupils.

1.9 Despite the growth in population, the number of shops and services has been decreasing. This may be due to a lack of parking facilities driving shoppers further afield.

1.10 The environmental impact of creating accommodation for commuters who work in distant towns such as Swindon, Salisbury and Trowbridge should be considered.

1.11 Wessex Water has confirmed that the sewerage system for the village is close to capacity.

