Appendix 1

Responses to Bredon, Bredon's Norton and Westmancote Neighbourhood Area and Harvington Neighbourhood Area designation consultation – 9 January to 20 February 2015.

Organisation	Nature of Representation	Officer response
English Heritage	Comments made with respect to Bredon, Bredon's Norton and Westmancote. No objection to designation of Neighbourhood Area but wish to mention that the proposed Neighbourhood Area contains a varied range of designated and undesignated heritage assets including 4 designated Conservation Areas, 2 Scheduled Ancient Monuments, 2 Grade II* Listed Buildings and numerous Grade II Listed Buildings. State due account should be given to the conservation of these designated assets along with other undesignated heritage assets and archaeological remains (both known and potential). Comments made with respect to Harvington. No objection to designation of Neighbourhood Area but wish to mention that the proposed Neighbourhood Area contains a varied range of designated and undesignated heritage assets including the Harvington Conservation Area, numerous Grade II Listed Buildings and St James' Church which is a Grade I Listed Building. State due account should be given to the conservation of these designated assets along with other undesignated heritage assets and archaeological remains (both known and potential).	Comments noted; English Heritage's responses will be passed on to the respective parish councils following on from approval of the Neighbourhood Area designations.
Natural England	Comments made with respect to Bredon, Bredon's Norton and Westmancote and Harvington. Offer general	Comments noted; Natural England's responses will be passed on to the respective

	environmental points for the parish councils to consider in the development of their Neighbourhood Plan's, including information on Protected Landscapes, Protected Species and Local Wildlife Sites.	parish councils following on from approval of the Neighbourhood Area designations.
Environment Agency	Comments made with respect to Bredon, Bredon's Norton and Wesrtmancote and Harvington. No specific comments at this stage but welcome further consultation at the pre-submission stage.	Comments noted.
Worcestershire County Council	Comments made with respect to Bredon, Bredon's Norton and Westmancote and Harvington. No objections to the Neighbourhood Area proposals but want to point out the WCC contributing departments to the parish councils for further reference in relation to issues such as Green Infrastructure, Flood Risk Management and Waste and Minerals.	Comments noted; Worcestershire County Council's responses will be passed on to the respective parish councils following on from approval of the Neighbourhood Area designations.
Network Rail	Comments made with respect to Harvington. No comments at this stage but wish to be updated on the progress of the Neighbourhood Plan.	Comments noted.
Gladman Developments	Comments made with respect to Bredon, Bredon's Norton and Westmancote and Harvington. No specific comments at this stage of the Neighbourhood Plan's but want to remind the parish councils of the importance of engaging with a wide range of stakeholders throughout all stages of the Plan's preparation. State they wish to participate in the development of the Neighbourhood Plan's and to be notified with regard to further developments and consultations.	Comments noted; Gladman Developments' responses will be passed on to the respective parish councils following on from approval of the Neighbourhood Area designations.

	Comments made with respect to Harvington specifically. Want to remind Harvington parish council of their pending outline application for 190 dwellings on land to the east of Evesham Road, Harvington which falls within the Neighbourhood Area. State site can really benefit the local community and feel it should be considered as a potential residential allocation in the Harvington Neighbourhood Plan.	
South Lenches Parish Council	Comments made with respect to Harvington. Fully supports the application for the Neighbourhood Area designation and requests that Wychavon District Council approves.	Comments noted.