Data Sets: Kings Worthy
August 2013

[image: image2.wmf]Winchester District

National Park

PUSH

Kings Worthy Data Set

August 2013

Contents

	Location Characteristics & setting……………………………………………………………………………………...
	2

	Population & housing…………………………………………………………………………………………………….
	5

	Employment…….
	8

	Community & Social Infrastructure……………………………………………………………………………………..
	10

	Infrastructure……
	11

Location characteristics & setting
[image: image3.jpg]

[image: image4.jpg]LocaliStrategic Gaps

Winchester Distict

Ancient_Woodiand

	South Downs National Park

The National Park borders the southeastern edge of the settlement of Kings Worthy.

	Designated wildlife sites?

The River Itchen flows along the southeastern edge of the settlement. The river and its wetlands has been designated as a SSSI and the channels as a SAC.

	Heritage sites?

A Scheduled Monument lies to the West of the settlement which covers an Iron Age Field System, Banjo Enclosure and Romano-British Villa. To the east lie two more scheduled monuments at the Anglo-Saxon Cemetery In Worthy Park and at the late Iron Age Settlement Site of Grace's Farm. To the south lies the site of St Gertrude's Chapel.

	Flood zone 3?

It appears that springs flow north to south through Kings Worthy into the Itchen River. This area has been identified as a flood zone 3 area and follows Springvale Road and Hookpit Farm Road flowing into the watercress beds at Headbourne Worthy.

	Conservation Area or listed buildings?

There are 14 listed buildings in the settlement boundary mainly clustered in the south of the settlement between Church Lane and London Road. This area also forms part of the Kings Worthy Conservation Area. A second conservation area at Abbots Worthy lies adjacent, just outside the settlement boundary.

	Grade 1 agricultural land under agriculture or horticulture?

There is no grade 1 agricultural land in the vicinity of Kings Worthy.

	What makes Kings Worthy special?

Kings Worthy has a rural character even though the village also has a suburban element. The parishes benefit from other good community facilities and services such as the pharmacy, post office and general stores as well as open space (Blueprint Response).

	What do you see as the main opportunities for Kings Worthy?

· There is an opportunity to provide some well-designed housing development on small vacant plots (Blueprint Response).

· The primary school has capacity to take additional pupils from existing development (Blueprint Response).

· There is an opportunity to expand the day centre (Blueprint Response).

· There are opportunities to enhance the public transport system which is good, but the earlier morning and late evening services could be improved (Blueprint Response).

· Provide help with noise abatement to the properties along the A34 (Blueprint Response).

· Opportunities should be provided for art works in the public realm wherever possible (Village Design Statement 2006).

· Opportunities should be sought to Increase open space and play areas (Village Design Statement 2006).

	What are the challenges facing Kings Worthy over the next 20 years?

· Retaining identity and character of the settlement

· Provision of small family homes

· Supporting limited and controlled building of market housing on small vacant plots which would not affect environment of existing residents.

· Making sure infrastructure is adequate for any new development and provided at the right time

· Supporting an aging population

· Providing improved public transport links (early morning and later evening services)

· Making sure infrastructure is provided at the right time to meet the needs of Kings Worthy and Headbourne Worthy

· Provision of suitable broadband and technology to support working from home.

· May need more secondary school provision to meet demand from on-going housing development.

· Health facilities may be at capacity as is the day centre.

	Sources

Blueprint Response

Kings Worthy and Abbots Worthy - Village Design Statement 2006

Population & Housing
	Givens

	Figure
	Scale
	Data Source and reasons used

	No of dwellings
	2011

1870
	2001

1664
	Parish
	2011/2001Census data, Office of National statistics (ONS)

	Population 2011
	2011

4435
	2001

4044
	Parish
	2011/2001 Census data, ONS

	Tenure:

Privately owned

Council/RSL rented

Privately rented
	2011

1301

313

153
	2001

1266

280

55
	Parish
	2011/2001 Census data, ONS

	No of new houses built- last 10 years (2002/03 -2011/12)
	260
[image: image1.emf]Past housing completion rate in Kings

Worthy

12

8

15

43

45

46

9

-5

41

46

-10

0

10

20

30

40

50

 02-03 03-04 04-05 05-06 06-07 07-08 08-09 09-10 10-11 11-12

Year

No. of completions

	Settlement
	From Hampshire County Council Annual Housing Surveys/Winchester city council Annual Monitoring Reports

	Affordable housing

Number of households with local connection
	124

	From the Hampshire Home Choice Register July 2012. Number of household with local connection = the number of households identified as being eligible for affordable rural housing in a village to which they had a local connection by reason of family, residence or employment. These households are also included on the housing register.

	How many houses need to be developed
	Figure
	Scale
	Data Source and reasons used

	New homes to be provided
as identified in Local Plan Part 1
	250
	Settlement
	Local Plan Part 1, Policy MTRA2

	Planning permissions already granted (at April 2013)
	23 (in addition the exception site at Hookpit Farm has permission for a further 25).
	
	From Hampshire County Council Annual Housing Surveys/Winchester city council Annual Monitoring Reports 2013

	Homes completed 2011-2013
	51
	
	From Hampshire County Council Annual Housing Surveys/Winchester city council Annual Monitoring Reports 2013

	Shortfall
	179
	
	No. of houses required minus those built and those granted permission

	Known Potential Housing Sites
	Figure
	Scale
	Data Source and reasons used

	SHLAA sites within the existing boundary
	84
	Settlement
	Strategic Housing Land Availability Assessment 2012/call for sites February 2013

	Windfall Allowance
	Figure
	Scale
	Data Source and reasons used

	
	70
	Settlement
	Kings Worthy Windfall Trends and Potential (WCC 2013)

	Key housing data sources :

	

	Winchester District Housing Strategy 2008/09 - 2012/13
	http://www.winchester.gov.uk/housing/housing-strategies/winchester-district-housing-strategy-2008-09-2012-/

	Office for National Statistics 2011 Census
	

	Office for National Statistics Neighbourhood Statistics
	http://www.neighbourhood.statistics.gov.uk/

	On this webpage you will find evidence base documents for housing.
	http://www.winchester.gov.uk/planning-policy/evidence-base/housing/

	housing-market-assessment-2007
	http://www.winchester.gov.uk/planning-policy/evidence-base/housing/housing-market-assessment-2007/

Employment
	
	Figure
	Scale
	Data Source and reasons used

	Those aged between 16-74
	3268
	Parish
	2011 census data, ONS

	Economically active = people in work or looking for work
	2011

2388
	2001

2972
	Parish

	2011/2001 census data, ONS

	Economically inactive = retired, students, looking after family/home, permanently sick/disabled
	2011

784 (24%)
	2001

744
	Parish
	2011/2001 census data, ONS

	Managers and senior officials

Professional

Associate professional & technical

Administrative & secretarial

Skilled trades

Caring, leisure & other services

Sales and customer services

Process plant and machine operatives

Elementary occupations
	2011

339

616

383

259

223

177

131

75

185
	2001

385

387
356

348

189

135

124

90

171
	Parish

	2011/2001 census data, ONS

	Retail and service Provision

	Kings Worthy has a number of shops dispersed throughout, and there is one parade of shops on London Road, near its junction with the A34. There is also a Tesco Express and hairdresser located on Springvale Road. The parade located at London Road comprises of a post-office, a fishing shop, a Volvo car dealership, a hardwood flooring outlet, a windows, doors and conservatory shop, a garage, and a garden machinery shop.
	NLP Retail and Town Centre uses study, 2007

	Average distance travelled to work
	17.49 km
	Parish
	2001 Census Data, ONS

	Key employment data sources :
	

	http://www.invest-in-southampton.co.uk/property/

	http://www.winchester.gov.uk/business/commercial-property/

	http://www.winchester.gov.uk/planning-policy/evidence-base/economy/

	http://www3.hants.gov.uk/factsandfigures/population-statistics/pop-estimates/small-area-pop-stats.htm

	http://www.winchester.gov.uk/data/census-2001/

	Office for National Statistics

Community and Social Infrastructure

	
	Figure
	Data Source and reasons used

	Car Parking
	Parking is provided both at the parade of shops on London Road, and at the Tesco Express on Springvale Road.
	NLP Retail and Town Centre uses study, 2007

	Public Transport

Bus services
	Regular buses to Winchester, Andover, Henry Beaufort school and other local towns.
	www.travelinesw.com

	Rail services
	Nearest rail station within Winchester
	www.travelinesw.com

	Education – School Capacity
	Kings Worthy Primary

330

Henry Beaufort School
1046
	HCC Education Department

	Education - Surpluses
	Surplus
	

	Primary Schools 2012
	-27
	

	Secondary Schools 2012
	28
	

	Primary Schools 2017
	-107
	

	Secondary Schools 2017
	-197
	

	Health facilities

Doctors surgery

Dental practices
	 Friarsgate practice, 40 Pound Road, Kings Worthy, SO23 7PU, 14 GPs over its 3 practices
Nearest dentists in Winchester
	www.friarsgatepractice.co.uk/

	Library services
	Regular mobile library in settlement centre
	www3.hants.gov.uk/library

Infrastructure

	
	Policy Link
	Source of Information

	Access /Junction Improvement Works
	CP10
	HCC draft Transport Statement Sept 2012, Winchester Local Transport Schemes 2012

	· Safety enhancements at the Cart and Horses junction (Worthy Lane/ A33) to benefit all road users

	Improved pedestrian/ cycle access and infrastructure
	CP10
	HCC draft Transport Statement Sept 2012, Winchester Local Transport Schemes 2012 and Winchester District Cycle Strategy 2012

	· Kings Worthy Primary School - widen the footpaths to the school

· Pedestrian A33 Burntwood Cottages - footway improvement

· Provision of Pedestrian Improvments at Mount Plesent/Nations Hill

· South Wonston to Winchester via Headbourne Worthy Upgrade footpath to bridleways and sign

	Open Space, Play and Sport
	CP7
	OS Strategy 2012/2013

	· Acquisition of additional land for sports

· Provision of new play area to LEAP standard

© Crown copyright and database rights 2011 Ordnance Survey 100019531

© Crown copyright and database rights 2011 Ordnance Survey 100019531

- 5 -

[image: image5.jpg]

[image: image6.jpg][% Win chester

City Council

