

WINCHAMWINCHAMWINCHAM WORDWORDWORD
Volume 3 Issue 4

WINCHAM URBAN VILLAGE AKA WINCHAM PARK

By Kenton Barker

The outline planning application for Wincham Urban Village was made public on the CWaC website at the end of
May. Not surprisingly, there has been considerable interest from Wincham residents in this development and in
view of feedback to the Parish Council two councillors held drop in sessions during July to show the extent of the
ŘŜǾŜƭƻǇƳŜƴǘ ǘƻ ǾƛƭƭŀƎŜǊǎΦ ¢ƘŜ tŀǊƛǎƘ /ƻǳƴŎƛƭΩǎ ǇƭŀƴƴƛƴƎ ǎǳō-committee has met a couple of times to discuss the
application; on one occasion with the case officer Paul Friston and another with representatives from Emery
planning and the development consortium. The Parish Plan Implementation Group, within whose remit this
development also sits, has met with Jeremy Owens, Spatial Planning Manager at CWaC.

The proposal for a Wincham Urban village
was first brought to the attention of the
Parish Council in 2004 and at that time
comprised a mix of housing and commercial
developments with a marina and much
improvement to the road infrastructure with
the main access and egress of the site from
New Warrington Road.

In the intervening years Emery Planning and
the developers have drastically revised their
plans for the area. Gone is most of the
commercial area; in has come additional
housing together with a relocation of the
access and egress from the site.

Originally the development was to
accommodate 650 houses; this has been
increased to 1050. Wincham Parish Council
has inspected the planning application in
detail and has expressed its concerns to

Cheshire West and Chester which include:

The scale of the development and lack of proposed new infrastructure to support its scale.
As Wincham School is rated as outstanding by OFSTED it is likely to be a popular choice yet it will still have to
rent dining space and kitchen and has no sports hall; it will be the first choice school without funding to cope
with the increased demand.
Lack of integration of the development with Wincham as a whole.
Traffic congestion along Chapel Street and Church Street
Chapel Street will be next to a large scale building site for at least 12 years.
There has been a 75% increase in the number of new homes from the plans shown to residents during the
consultation period in 2004.

 A public meeting to discuss the development was held at Wincham Community Centre on 17 August hosted by
Wincham Parish Council. We felt that the community deserved a chance to have their say with the developers and
the local Cheshire West and Chester Councillors in attendance. Villagers turned out in large numbers and issues that
they felt strongly about were highlighted. The main topics raised were:

Where will demand for the new housing come from?
The potential number of buy to let properties.
How will the design of the buildings fit with the distinctive character of Wincham.

Photographs showing the proposed site courtesy of Ian Woodward.

Planning timeline
The increase in traffic along Chapel Street and in the local area.
Impact on Wincham Community Primary School.
Ecological and environmental concerns.

All these issues and others were debated at length. A number of residents asked the development consortium to
ǊŜǎǇŜŎǘ ƭƻŎŀƭ ǇŜƻǇƭŜΩǎ ǾƛŜǿǎΦ !ǎ ŀ ǊŜǎǳƭǘ ƻŦ ǘƘŜ ŘƛǎŎǳǎǎƛƻƴǎ ŀƴŘ ǇŜǊŎŜƛǾŜŘ ǇǊƛƻǊƛǘƛŜǎ ŦǊƻƳ ǊŜǎƛŘŜƴǘǎ ŀ ǊŜǇǊŜǎŜƴǘŀǘƛǾŜ
of the consortium agreed to review the flow of traffic through Chapel Street and also to reconsider the phasing of
the link road through the site. Many of the other concerns raised will be taken into consideration at the reserved
matters stage of the planning application which will follow the decision to grant outline permission.

Wincham Parish Council is working hard on your behalf, should you want to make a comment to the Parish Council
please contact our Clerk (details on the back page).

Please write to the planning officer quoting Application Number: 11/01968/OUT stating clearly if you are objecting,
supporting or commenting. Include your name and address. Email is fine too.
Mr Paul Friston (Planning Officer)
Development Management
Cheshire West and Chester Council
Wyvern House
The Drumber
Winsford
CW7 1AH
Tel: 01244 977716
planning@cheshirewestandchester.gov.uk

ON THE FRONT LINE
.ȅ tŜǘŜ hΩIŀƭƭƻǊŀƴ

On Monday 1 August I was afforded the opportunity to accompany our PCSO Phil Hambleton on patrol in our
villageΦ tƘƛƭΩǎǎ ǎƘƛŦǘ ǎǘŀǊǘŜŘ ŀǘ пǇƳ ŀƴŘ Ƙƛǎ ŦƛǊǎǘ ŀŎǘƛƻƴ ǿŀǎ ǘƻ Ǌǳƴ ŀ ǎǇŜŜŘ ŎƘŜŎƪ ƻƴ /ƘǳǊŎƘ {ǘǊŜŜǘΥ ƻƴŎŜ ǎŜǘ ǳǇ ƛǘ ǿŀǎ
not long before the first speeding car was caught doing 39mph followed by a steady stream of speeding motorists

some travelling in excess of 40mph.

From my perspective it was disappointing to see the number of cars speeding
which had young children as passengers. As parents how would these people
ŦŜŜƭ ƛŦ ǘƘŜƛǊ ŎƘƛƭŘ ǿŀǎ Ƙƛǘ ōȅ ŀ ǎǇŜŜŘƛƴƎ ŎŀǊΚ wŜƳŜƳōŜǊ ƛǘΩǎ ƴƻǘ ŀƭǿŀȅǎ ǘƘŜ
ƳƻǘƻǊƛǎǘΩǎ ŦŀǳƭǘΣ ōǳǘ ǘƘŜ ŎƘŀƴŎŜǎ ƻŦ ǎǳǊǾƛǾŀƭ ƛƴŎǊŜŀǎŜ ŘǊŀƳŀǘƛŎŀƭƭȅ ƛŦ ŀ ŎƘƛƭŘ ǿƘƻ
has run out into the road is hit at 30mph compared to 40mph.

On the plus side I was encouraged by the number of people who passed by and
offered their support, indeed as a convoy of cars came past at 27mph (obviously
warned by a car going the other way) I was particularly struck by a comment from
ƻƴŜ ǇŀǊŜƴǘ ǿƘƻ ǎŀƛŘ ΨƛŦ ƛǘ ǿŀǎ ŀƭǿŀȅǎ ƭƛƪŜ ǘƘƛǎΩ ƘŜΩŘ ōŜ ƘŀǇǇȅ ǘƻ ƭŜǘ Ƙƛǎ ŎƘƛƭŘǊŜƴ
walk to school. He was right, standing on the pavement with cars going by at
below 30mph Church Street had a totally different feel to it. Speed limits are

there for a reason and Phil will be out on a regular basis running speed checks in various locations in the village.

We packed the equipment away and were en route to a resident to take details with regards to a neighbour dispute
when Phil received a call about a vehicle blocking the pavement. As we were walking to the scene it was interesting
to see Phil enter the incident number into a PDA (palmtop computer) and all the details immediately come up, once
ŀǘ ǘƘŜ ǾŜƘƛŎƭŜ tƘƛƭ ǿŀǎ ŀƭǎƻ ŀōƭŜ ǘƻ ŜƴǘŜǊ ǘƘŜ ǊŜƎƛǎǘǊŀǘƛƻƴ ƴǳƳōŜǊ ƛƴǘƻ ǘƘŜ ǎŀƳŜ t5! ǘƻ ƎŜǘ ǘƘŜ ƻǿƴŜǊΩǎ ŀŘŘǊŜǎǎΦ

Once this had been dealt with it was back to the neighbour dispute, from there it was onto another resident who
had been receiving scam phone calls from India, by now it was gone 8pm and I left Phil to the rest of his shift.

Whilst not having the drama of some of the police reality programmes on television it was still interesting to see
Phil go about his duties on our behalf and I would like to thank Phil and the residents who allowed me to be
present. I was subsequently informed by Phil that 60 motorists had been caught breaking the law all of whom
would be receiving prosecution notices.

/I!Lwa!bΩ{ ²hw5{
Kenton Barker

It is a busy time at present for Wincham Parish Council, with the Parish Councillors working for you in a number
of different areas. This issue of Wincham Word illustrates just some aspects of recent activities: supporting our
local PCSO and promoting the use of the speed cameras and road safety within Wincham; arguing against the
proposed incinerator in Lostock Gralam, which would have potential health effects on the residents of Wincham.

Lƴ ŀŘŘƛǘƛƻƴ ǘƻ ǘƘŜǎŜ ƛǘŜƳǎ ǿŜ ƭƛǎǘŜƴŜŘ ǘƻ ²ƛƴŎƘŀƳ ǊŜǎƛŘŜƴǘǎΩ ŎƻƴŎŜǊƴǎ ƻǾŜǊ ǘƘŜ ǇǊƻǇƻǎŜŘ ŎƻƴǎǘǊǳŎǘƛƻƴ ƻŦ млрл ƴŜǿ
homes off Chapel Street and organised a public meeting with the developers. This took the form of a question and
answer session held at Wincham Community Centre. I hope those of you who attended found the meeting
ƛƴŦƻǊƳŀǘƛǾŜΦ CƻƭƭƻǿƛƴƎ ǘƘŜ tŀǊƛǎƘ /ƻǳƴŎƛƭΩǎ ƛƴƛǘƛŀƭ ŎƻƳƳŜƴǘǎ ǘƻ ǘƘŜ ŎŀǎŜ ƻŦŦƛŎŜǊ ŀǘ /²ŀ/Σ ŀ ƳƻǊŜ ŘŜǘŀƛƭŜŘ ŀƴŘ
informed response to the outline planning application will be written and sent. Should you have any positive or
negative views over the development I would urge you to bring these to the attention of Cheshire West and Chester
/ƻǳƴŎƛƭΩǎ ǇƭŀƴƴƛƴƎ ŘŜǇŀǊǘƳŜƴǘΦ

Many thanks to all the contributors to this bumper edition of the Word, and I look forward to seeing as many of you
as possible at the Neighbourhood Watch meeting on 28 September. I would like to thank Diane Palin at the school
and Enam at the Bengal Dynasty for the use of their facilities free of charge for many recent meetings.

Registered Charity No: 510439 Available for: Parties, Meetings and Social Groups.
Rooms Sizes: ClubroomτUp to 20 People, Committee Room - Up to 12 People,

Main Hall - Up to 250 People
²Ƙȅ ƴƻǘ ōƻƻƪ ȅƻǳǊ ŎƘƛƭŘΩǎ ǇŀǊǘȅ ƘŜǊŜΚ

Contact: Suzanne James 01565 733193

New Karate Club meeting on Sundays between 6pm and 8 pm. Suitable for age 6 upwards.
Contact Mr Harrison: 01606 350314

hƭŘ CǊƛŜƴŘΩǎ /ƭǳō - 1st Saturday in every month. A social group for the retired with a variety of activities.
Contact: Mrs Greenwood - 01606 44185

Wednesday Club : A social group for the retired with a variety of activities. Contact: Jean Pomfret - 01565 733325

Several dance groups also use the Community Centre. For more details please see village noticeboards.

WINCHAM COMMUNITY CENTRE

LEARN SOMETHING NEW!
aƛŘ /ƘŜǎƘƛǊŜ /ƻƭƭŜƎŜΩǎ !Řǳƭǘ 9ŘǳŎŀǘƛƻƴ ǘŜŀƳ ƘŀǾŜ ƻǊƎŀƴƛǎŜŘ ŀ 5ǊŀǿƛƴƎ ŀƴŘ ²ŀǘŜǊŎƻƭƻǳǊ tŀƛƴǘƛƴƎ ŦƻǊ .ŜƎƛƴƴŜǊǎ

Class at Wincham Community Centre, starting on Wednesday 21 September at 9.30am ς 12pm for 10 weeks.
Fee is only £41 (half the normal course fee).

To enrol or for more info go to www.midchesh.ac.uk or ring 01606 74444

