

CLIEN

Staffordshire Moorlands District Council

ROJECT


Landscape & Settlement Character Assessment

DRAWING TITLE

Oakamoor Constraints Plan

^{DRG №} ST10553-14a	scale 1:10 000 at A3	July 2008	
drawn by MJH	CHECKED BY BJ	APPROVED BY CAH	
STOKE ON TRENT (HEAD OFFICE) NEWCASTLE UPON TYNE WEST BROMWICH LONDON	TEL 0845 111 7777 CARD TEL 0191 222 0943 LEIGH TEL 0191 232 0943 SHEFI TEL 0121 580 0000 SHEFI TEL 020 7287 2872 EDMUST	TEL 01942 260101	


•		Significant public footpaths		
	00(Staffordshire Way		
	-	Cycleway		
Ш		Railway		
		Remnant historic landscape		
		Important landscape setting to settlement		
4		Rocky outcrops		
	•	Ridgeline		
^	\sim	Strong edge to settlement		
		Canal		
88	38888	Planting to strengthen edge of settlement or for mitigation		
	2	Significant views		
	IE02	Visual open space - suitable		
Х	LE00	Visual open space - not suitable		
			_	_

Staffordshire Moorlands District Council

Landscape & Settlement Character Assessment

Oakamoor Setting

ST10553-14	1:10 000	CALE 1:10 000 at A3		APPROVED BY CAH	
MAB	CHECKED BY BJ				
STOKE-ON-TRENT ORAG OFFICE NEWCARTLE UPON THAT WEST BROWNICH	TEL 0845 111 7777 1981, 0101 272 0943 TEL 0121 580 0909 TEL 020 7287 2872		WADIFF LIGH HEFFIELD TUNGUAGH	TEL 029 2008 2455 TEL 01942 260101 TEL 0114 245 6244 TEL 0114 245 6244	

Oakamoor Settlement Description

- Oakamoor lies within the Dissected Sandstone Cloughs and Valleys character area and is contained by dense woodland and deeply incised valleys typical of this character area.
- The village lies on millstone grit on the north bank of the River Churnet, and on both sides of the Cotton Brook.
- The village centre is compact and centred on a junction of five minor roads which lies on a steep incline
- A ribbon of dwellings follows the River Churnet and a cluster of dwellings lies between Cotton Brook and Star Bank.
- The B5417 carries a large volume of tourist traffic to Alton Towers, particularly during high season.
- The townscape varies in character with variety of building materials of stone, brick and render.
- Some modern dwellings are interspersed within the village.
- Views extend from Carr Bank to dwellings on Star Bank.
- Partial views extend from the Visual Open Space (OA01) and Churnet View to the southern river bank.
- There are views from the elevated slopes at Carr Bank around the Church
- The Churnet Valley cycleway commences at Oakamoor and extends to Denstone.
- There is a public footpath that extends to Froghall along the disused railway line.
- Sandstone quarry workings lie to the north west of the settlement.
- The historic parklands at Farley, Lightoak and Moat Court Hall contribute to the setting and approaches to the settlement.

Visual Open Space

Suitable

OA01 / Open space from corner of Churnet View Road and B5417 alongside River Churnet

• Mown, linear patch of amenity grassland along the riverbank with several trees and tracks comparable to a village green character.

Oakamoor			
GENERAL CHARACTER / LANDSCAPE	Regional (Joint) Character Area	64 Potteries & Churnet Valley	
	Landscape Character Types	Dissected Sandstone Cloughs and Valleys	
	Historic Landscape	Oakamoor itself is described as 'settlemen	
	Classification	surrounded by a large expanses or pockets woodland on all sides. An area of water identified just to the south of the settlement, when the River Churnet runs through the village. Three areas identified as 'ornamental, parkland recreation' exist to the SW, S and SE of th settlement, representing Lightoaks (and the crick ground just north of this), the sports ground, ar Moor Court Hall respectively. A large are described as 'industrial and extractive' exists to th NW of the settlement, representing Moneystor sandstone quarry.	
	Geology		
		Drift Geology: Alluvium (sand, silt & clay) covers the area south the River Churnet, and continues along the path the river, including Mill Road and Church Bank.	
		Solid Geology: The majority of the northern part of the settlement consists of Millstone Grit (sandstone). The far western and southern sections consist of Lowe Coal Measures Formation (sandstone).	
	Minerals	 Large sandstone quarry (Moneystone) ar associated works located just 500m NW Oakamoor. Produces silica sand for colourless container glass, ceramic ar other specialist industries. Site produce 8% of national production of all silica san and employs around 120 peop (Staffordshire Minerals Local Plan, 1990 2006). Extension to existing workings this site proposed. Disused quarry, located 1.85km S Oakamoor, just S. of Wright's Rock. 	
	Topography	The main settlement lies within a valley formed to the River Churnet (flowing in from west and out south) and Cotton Brook (flowing in from north Land slopes fairly steeply in places, particularly the northern side of Churnet View Road and th	

		rear of the school, and along Mill Road.
	Contour Range	105m (along river valley) – 180m (nr. Banks Farm, S. Oakamoor)
SPECIFIC LANDSCAPE FEATURES	Significant Vegetation (e.g. trees, woodland, heathland, marshes, commons, parkland)	 Ancient Woodland: Carr Wood, located just NW of Oakamoor Peggy's & Bath Woods, located just NE of Oakamoor Key Wood, located 400m W of Oakamoor, on N. side of River Churnet Lightoaks Wood, located 300m SW of Oakamoor, continues S. of Lightoaks Coppy Wood, located approx. 200m ESE of Oakamoor Moss's Banks, located approx. 800m S of Oakamoor, continues S to Threapwood and Alton Barbary Gutter, located 1.6km SE of Oakamoor Other Significant Woodland/Tree Belts: Woodland screening Moneystone Quarry, including Park Wood and Black Plantation Woodland N of Packstones Farm, approx. 600m N of Oakamoor Trees lining Beelow Lane, 800m E of Oakamoor Woodland to the E of Mather's Wood (NW of Farley Park), approx. 800m SE of Oakamoor Lowland Heath: Moneystone Quarry (SK049467, 1.97 ha) Black Plantation (SK049466, 5.20 ha) Heathy Gore (SK430346, 12.23 ha)
		 Moor Court Hall Lightoaks Farley Park,
	Historic Parkland (1 st Edn. OS Map)	 Moor Court Hall, 300m SE of Oakamoor Lightoaks, 600m SW of Oakamoor Farley Park, approx. 1.2km SE of Oakamoor
	Water Bodies / Water Courses	 Cotton Brook, flows N to S through centre of Oakamoor, joining with the River Churnet as it flows through the centre of the village River Churnet flows from the W of Oakamoor, across the southern settlement

		boundary, and out towards the S.Small brook flows W to E, approx. 1.6km S
		• Small block nows wite E, approx. Lokin S of Oakamoor, flows into Mill Pond just north of Threap Wood
	Floodplains	 Small floodzone along course of Cotton Brook as it approaches Oakamoor Slightly larger floodzone along the course of the River Churnet, which approaches 200m wide in places (e.g. around the sports ground just S of Oakamoor) Floodzone covers some of the built-up areas in central Oakamoor, e.g. around Carr Bank.
	Major Routes (e.g. roads, railways, canals)	 B5417 – runs from NE (towards Cauldon Low) to SW (towards Cheadle) through centre of Oakamoor.
	Significant Visual Features / Landmarks / Viewpoints (e.g. hedgerows, stone walls,	 Moneystone Quarry (sandstone), located 1km NW of Oakamoor Carr Wood, located to the NW of Oakamoor.
	significant architectural features)	 Other large areas of woodland to the SW, S, NE and SE of the settlement
	Other Significant Landscape Features (e.g. mineral workings)	There was originally a copper works in the south of the village (to the E of Mill Road) with an operational railway linking towns in the east.
		Cycleway to Denstone
DESIGNATED	Green Belt / Special	Special Landscape Area:
AREAS	Landscape Area	Land surrounding settlement is designated Special Landscape Area (Local Plan)
	Designated Areas of	Ancient Woodland:
	Ecological Significance (e.g. SSSIs / SPAs / Nature	See 'Significant Vegetation' section above
	(e.g. Soois / Si As / Natife Reserves / SBIs / SACs) (<u>www.magic.gov.uk/Staffordshire</u> Moorlands Local Plan)	 BAS: Oakamoor BAS, located along S bank of River Churnet, SW Oakamoor Moss Bog, located 1.1km S of Oakamoor,
		just S of Moss's Banks Wood.
		 SSSIs: Bath Pasture, located just W of Cotton, approx. 1km NE of Oakamoor Whiston Eaves, located NW of Little Eaves Farm, approx. 1.4km NW of Oakamoor Dimmings Dale & The Ranger, located within Moss's Bank Woodland, approx. 1.4km S of Oakamoor
		SBIs:Churnet Valley Railway, begins approx.

	Nature Conservation Sites (Staffordshire Moorlands Local Plan) Scheduled Ancient Monuments	 0.5km S of Oakamoor, and continues along the railway line to the SE Hawksmoor Nature Reserve, located approx. 0.6km SW of Oakamoor Little Eaves Farm (SW of), approx. 0.8km NW of Oakamoor Ashbourne Hey, located NW of Little Eaves Farm, approx. 1.3 km NW of Oakamoor Cotton Cottage (meadows adjacent), located approx. 1.4km NE of Oakamoor Cotton Cottage (meadows adjacent), located approx. 1.4km NE of Oakamoor Heathy Gore, approx. 1.5km N of Oakamoor Rainroach Rock, approx. 1.5km S of Oakamoor RiGs: Small area (100m long) along Cotton Brook, within Star Wood, approx. 1km NE of Oakamoor Nature Reserves: Cotton Dell, located to the NE of Oakamoor Land surrounding settlement is NOT Green Belt No Registered Commons, SPAs, SACs Dismantled railway, located approx. 400m S. of Oakamoor and 150m W. of Oakamoor. Woodland located just N. of Oakamoor Woodland located S. of River Churnet (Shore Wood), just W. of Oakamoor
	Proposed/recent development (Staffordshire Moorlands Local Plan (1998)/ Aerial photos)	Proposed residential development land located on Farley Rd., S. Oakamoor.
	Conservation Areas	None
BUILT ENVIRONMENT	(Staffordshire Moorlands Local Plan (1998))	
	Other	The settlement is nucleated around the confluence of Cotton Brook and the River Churnet. Has not grown significantly since 1880s (1 st Edn. OS), apart from development along Churnet View Road, School Drive, and Rose Bank Crescent.

Staffordshire Moorlands Visual Open Space Assessment

Date of Reassessment: 16/07/08

Settlement:	Oakamoo	r
VOS number / Site::		pen space from corner of Churnet View Road and ongside River Churnet
Brief Description: Topography, vegetation, access etc.	Mown, linear patch of amenity grassland along the riverbank with several trees and tracks comparable to a village green character.	
Criteria		Notes
Character Does the site contribute to the character of the surrounding neighbourhood / settlement?	\checkmark	Attractive managed open area with a village green character alongside the River Churnet in front of the cottages along Churnet View Road.
Amenity Value Is the site of amenity value to the public while not requiring public access to the site itself?	\checkmark	Pocket park – well used and overlooked.
External Views Does the site allow the public to enjoy significant external views across the open area (i.e. views from surrounding area into VOS)?	\checkmark	Views across the river valley.
Internal Views Does the site allow the public to enjoy significant internal views across the open area (i.e. views within the VOS)?	\checkmark	Small area. Open views within.
Break Between Development Does the site form a significant break between development within a settlement?	 Break between development between the riverbank, Churnet View Road and residential properties. 	
Ecological Value Is the site of local ecological value?	×	Possibly along the riverbank.
Cultural or Historical Association Does the site have significant, proven local cultural or historical association?	✓ On OS 1 ST Edition.	
Recommendation:	Suitable as VOS The site has significant amenity value in Oakamoor while providing a break within residential area in the centre of the settlement.	


View from Churnet View Road to west


View from adjacent to Churnet View Road to south


View from Churnet View Road to east


CLIENT

Staffordshire Moorlands District Council

ROJECT


Landscape & Settlement Character Assessment

DRAWING TITLE

Upper Tean Constraints Plan

^{DRG №} ST10553-15a		scale 1:10 000 at A3		July 2008	
drawn by MJH		CHECKED BY BJ		CAH	
	STOKE-ON-TRENT (HEAD OFFICE) NEWCASTLE UPON TYNE WEST BROMWICH LONDON	TEL 0845 111 7777 TEL 0191 232 0943 TEL 0121 580 0909 TEL 020 7287 2872			


	Significant public footpaths
	Staffordshire Way
	Cycleway
	Railway
	Remnant historic landscape
	Important landscape setting to settlement
	Rocky outcrops
^ ••	Ridgeline
\sim	Strong edge to settlement
\sim	Canal
8898988	Planting to strengthen edge of settlement or for mitigation
7	Significant views
• IE02	Visual open space - suitable
×IE00	Visual open space - not suitable
Staffordshi	re Moorlands District Council
100 B	

Landscape & Settlement Character Assessment

DRAWING TITLE

Upper Tean Setting

ST10553-15b	^{SCALE} 1:10 000 at A3		DATE AL	DATE August 2008	
MAB	CHECKED BY BJ	-1	APPROVED	^{BY} CAH	
STOKE ON TRENT OHEAD OFFICE)	TEL (845 111 7/77		DIFE	TEL 029 2008 2465	
NEWCARTLE UPON TYPE	TEL 0101 312 0043	Line Line		TEL 01942 260101	
WEST BROMWICH	TEL 0121 580 0808	<u>а</u> вне	PRELO	TEL 0114 245 6244	
LONDON	TEL 020 7287 2872	EDIN	BURGH	TEL 0131 555 3311	


Upper Tean Settlement Description

- Upper Tean lies within the confluence of three landscape character areas, Dissected Sandstone Cloughs and Valleys, Dissected Sandstone Uplands, and Settled Plateau Farmland Slopes. Features characteristic of all three areas can be seen within or in proximity to the village.
- The village lies on a Roman road (High Street) that was bypassed by the A50 Stoke-Derby dual carriageway.
- The A522, a busy main road, runs through the village from south to north linking Uttoxeter with Cheadle.
- The original village centre built up around a large textile mill that faces onto the High Street. New residential development appears to be in the process of construction on the old mill site retaining the mill frontage.
- The building materials are generally red brick.
- The village expanded around its industrial village and more recently as a commuter village with a mixture of modern residential developments.
- River Tean flood plain acts as a natural edge to the west of the village.
- Views extend from Wentlows Road west across a mill to the steep western bank of the river. Views include incongruous electricity and phone masts to front of view and pylons to the distance.
- Heath House historic parkland contributes to the landscape setting of the village in the east.

Visual Open Space

UT01 / Adjacent to High Street and Riverside Road

• Flat, grassed, River Tean runs along western part of site, mature trees by river, foot bridge over the river at south western side of site – full public access to site.

Suitable

UT02 / Land between Cheadle Road and Gorsty Hill Road Suitable

• Large semi-upland grassland with some scrub. Part cricket pitch.

Upper Tean		
GENERAL CHARACTER / LANDSCAPE	Regional (Joint) Character Area	64 Potteries & Churnet Valley
LANDGCAFE	Landscape Character Types	 Dissected Sandstone Uplands Dissected Sandstone Cloughs and Valleys Settled Plateau Farmland Slopes
	Historic Landscape Classification	Upper Tean described mostly as 'settlement', wit 'water/valley floor' dissecting it from NW to SE Some 'ornamental parkland & recreation' in N o village (cricket ground) and to E of settlemen (grounds of Heath House). Some small areas o woodland just north of settlement, and surroundin Heath House. Some 'industrial/extractive' N o Upper Tean (Mobberley Quarry), adjacent to a area of 'unimproved land'.
	Geology	 Drift Geology: Alluvium along course and floodplain of River Tean
		 Solid Geology: Mercia Mudstone – Southern half of village continuing south towards Lower Tean Sherwood Sandstone – Northern an north-western part of village (alon Cheadle Rd., and Draycott Rd. toward Totmonslow)
	Minerals	 Sand & Gravel Extraction: Mobberley Quarry (sand & gravel), approx 200m N of settlement Freehay Wood (sand & gravel pit), NE of Mobberley Quarry, approx. 700m NE of Upper Tean Sand & gravel pit (and disused working and pit) W of Huntley Wood, approx. 1km NW of Upper Tean Gravel pit used to exist on Gorsty Hill Roa (1st Edn. OS), approx. 60m from Chead Road
	Topography	 Upper Tean located just south of Cheadle Coalfield Rising gradually from Dove & Tean gentle undulations, becoming very muc stronger in central & northern section

	1	
	Contour Range	 Give linear views of opposite hillsides which can be quite steep. Steep sloping valleys to north. Land within Upper Tean rises gently either side of the River Tean, but no significant changes in height. Land rises slightly over Went Lows and just north of Draycott Rd. 130m along river valley. Rises to 170m to east and west of this valley, incorporating settlement. No steep slopes.
	Significant Vegetation	Ancient Woodland:
	(e.g. trees, woodland, heathland, marshes, commons, parkland)	Huntley Wood, approx. 700m north-west of Upper Tean
SPECIFIC LANDSCAPE FEATURES		 Other significant planting includes: North Plantation located east of Upper Tean. Planting around Mobberley Quarry (to north of Upper Tean) Trees lining course of River Tean Small patches of woodland surrounding Rernwick Farm and Rhododendron Farm (NE of Upper Tean) Woodland surrounding Heath House reservoir and surrounding parkland, E. of Upper Tean
	Historic Parkland (1 st Edn. OS Map)	 Heath House, approx. 500m E of Upper Tean, along Hollington Rd Oakhill, approx. W of Upper Tean, S off Draycott Road
	Water Bodies / Water Courses	 River Tean dissects western centre of settlement, flowing from north to south. Several small tributary streams which flow towards and join the River Tean Three small ponds within Mobberley Quarry (north of settlement)
	Floodplains	Potential for flooding (1 in 100 yr or greater) along River Tean, which runs along north eastern settlement boundary, running through centre of settlement (where there are flood defences in place) and out to the south. Small floodzones also exist along two of the tributary streams which flow into the River Tean from Bank View (Western side of Upper Tean), and from the eastern side of the settlement (via Hall Green).
	Major Routes	A50 runs SW of Upper Tean (Stoke to Uttoxeter)

	(e.g. roads, railways, canals)	 A522 Cheadle Road – runs north to south through centre of Upper Tean, linking Cheadle and Uttoxeter
	Significant Visual Features / Landmarks / Viewpoints (e.g. hedgerows, stone walls, significant architectural features)	 River Tean which flows through centre of village. Mobberley Quarry, located north of Upper Tean Heath House, E. of Upper Tean
	Other Significant Landscape Features (e.g. mineral workings)	Woodland is fairly major visual feature around the restored sand and gravel quarry to the north of the village, and the plantation and woodland surrounding Heath House to the east.
		Prominent line of trees traces course of River Tean which passes N. to S. through village. Several small isolated farms located south of village, accessed via narrow tracks.
		Landscape to SE of village transacted by A50.
	Green Belt / Special Landscape Area	Green Belt: Area of land to NW of settlement designated Green Belt
DESIGNATED AREAS		Special Landscape Area: Area surrounding settlement designated as Special Landscape Area (Local Plan)
	Designated Areas of Ecological Significance	Ancient Woodland: See 'Significant Vegetation' above
	(e.g. SSSIs / SPAs / Nature Reserves / SBIs / SACs) (<u>www.magic.gov.uk/Staffordshire</u> Moorlands Local Plan)	SBIs: Newton (north-east of), 800m SW of Upper Tean
	Nature Conservation Sites (Staffordshire Moorlands Local Plan)	 Two nature conservation sites located to north of settlement: Mobberley Quarry Area to west of water works in Teanford (North of Upper Tean)
	Scheduled Ancient Monuments	Bowl Barrow 280m ESE of Hall Green House (SK017387)
BUILT ENVIRONMENT	Proposed/recent development (Staffordshire Moorlands Local Plan (1998)/ Aerial photos)	Area east of cricket ground recently developed (residential) (off Tenford Lane).

Conservation Areas	Upper Tean Conservation Area
(Staffordshire Moorlands Local Plan (1998))	
Other	Settlement originally fairly nucleated around Old Rd., New Rd. and High Street (1 st Edn. OS). Today is approximately four times the size, with development of settlement sprawling out to N (along Tenford Lane, incorporating Went Lows), NE of St. Thomas's Rd., and SE of High Street.

Staffordshire Moorlands Visual Open Space Assessment

Date of Reassessment: 16/07/08

Settlement:	Upper Te	an	
VOS number / Site:	UT01 / Adjacent to High Street and Riverside Road		
Brief Description: Topography, vegetation, access etc.	Flat, grassed, River Tean runs along western part of site, mature trees by river, foot bridge over the river at south western side of site – full public access to site.		
Criteria		Notes	
Character Does the site contribute to the character of the surrounding neighbourhood / settlement?	\checkmark	Attractive open space bounded by River Tean on the western side. Provides openness in central otherwise built up area of Upper Tean.	
Amenity Value Is the site of amenity value to the public while not requiring public access to the site itself?	\checkmark	Yes – is a recreational area, acts as a buffer between development.	
External Views Does the site allow the public to enjoy significant external views across the open area (i.e. views from surrounding area into VOS)?	\checkmark	From dwellings on western side of Riverside Road looking east over the site. From High Street looking south. From adjacent new development looking SW.	
Internal Views Does the site allow the public to enjoy significant internal views across the open area (i.e. views within the VOS)?	\checkmark	South to north, east to west.	
Break Between Development Does the site form a significant break between development within a settlement?	\checkmark	Significant – splits older part of town (east) from newer part (west) – is surrounded by development.	
Ecological Value Is the site of local ecological value?	\checkmark	The river and trees and river margins.	
Cultural or Historical Association Does the site have significant, proven local cultural or historical association?	×		
Recommendation:	Suitable as VOS The visual amenity of the site is significant while providing a development buffer in a built up area of Upper Tean.		


View from track looking to the north west of the site

Staffordshire Moorlands Visual Open Space Assessment

Date of Reassessment: 16/07/08

Settlement:	Upper Te	an
VOS number / Site:	UT02 / Land between Cheadle Road and Gorsty Hill Road	
Brief Description: Topography, vegetation, access etc.	Large semi-upland grassland with some scrub. Part cricket pitch.	
Criteria		Notes
Character Does the site contribute to the character of the surrounding neighbourhood / settlement?	\checkmark	The site has a mainly moorland character.
Amenity Value Is the site of amenity value to the public while not requiring public access to the site itself?	\checkmark	Cricket pitch to the northern part of the site. Site accessed by the public by long established unofficial paths.
External Views Does the site allow the public to enjoy significant external views across the open area (i.e. views from surrounding area into VOS)?	×	No views
Internal Views Does the site allow the public to enjoy significant internal views across the open area (i.e. views within the VOS)?	\checkmark	Internal views from cricket club. Wide views from unofficial paths.
Break Between Development Does the site form a significant break between development within a settlement?	\checkmark	Very steep land with development surrounding the periphery of the site
Ecological Value Is the site of local ecological value?	×	Possible. Under-used area; not in agricultural use.
Cultural or Historical Association Does the site have significant, proven local cultural or historical association?	\checkmark	Went Lows is on the OS 1 ST Edition.
Recommendation:	Suitable as VOS Site has visual amenity and long established unofficial public access.	


View from Wentlows Road to the north east


View from Wentlows Road to the south east


View from Wentlows Road to the south