

Uttlesford District Council

Chief Executive: Dawn French

Assets of Community Value Committee

Date: Wednesday, 24th January, 2018

Time: 10.00 am

Venue: Council Chamber - Council Offices, London Road, Saffron Walden,
CB11 4ER

Chairman: Councillor S Barker

Members: Councillors V Ranger and H Rolfe

Public Speaking

At the start of the meeting there will be an opportunity of up to 15 minutes for members of the public to ask questions and make statements subject to having given notice by 12 noon two working days before the meeting.

AGENDA PART 1

Open to Public and Press

1 Apologies for Absence and Declarations of Interest

To receive apologies for absence and declarations of interest.

2 Minutes of the previous meeting(s) held on the 7 August and 14 December 2017 5 - 10

To consider the minutes of the previous meetings held on the 7 August and 14 December 2017 (to follow).

3 Nomination of Andrewsfield Airfield, Stebbing and Great Saling as an Asset of Community Value 11 - 30

To consider the nomination of Andrewsfield Airfield, Stebbing and Great Saling as an asset of community value.

MEETINGS AND THE PUBLIC

Members of the public are welcome to attend any of the Council's Cabinet or Committee meetings and listen to the debate. All agendas, reports and minutes can be viewed on the Council's website www.uttlesford.gov.uk. For background papers in relation to this meeting please contact committee@uttlesford.gov.uk or phone 01799 510548/369.

Members of the public and representatives of parish and town councils are permitted to speak or ask questions at any of these meetings. You will need to register with the Democratic Services Officer by midday two working days before the meeting.

The agenda is split into two parts. Most of the business is dealt with in Part I which is open to the public. Part II includes items which may be discussed in the absence of the press or public, as they deal with information which is personal or sensitive for some other reason. You will be asked to leave the meeting before Part II items are discussed.

Agenda and Minutes are available in alternative formats and/or languages. For more information please call 01799 510510.

Facilities for people with disabilities

The Council Offices has facilities for wheelchair users, including lifts and toilets. The Council Chamber has an induction loop so that those who have hearing difficulties can hear the debate.

If you are deaf or have impaired hearing and would like a signer available at a meeting, please contact committee@uttlesford.gov.uk or phone 01799 510548/369 as soon as possible prior to the meeting.

Fire/emergency evacuation procedure

If the fire alarm sounds continuously, or if you are instructed to do so, you must leave the building by the nearest designated fire exit. You will be directed to the nearest exit by a designated officer. It is vital you follow their instructions.

For information about this meeting please contact Democratic Services

Telephone: 01799 510369 or 510548

Email: Committee@uttlesford.gov.uk

General Enquiries

Council Offices, London Road, Saffron Walden, CB11 4ER

Telephone: 01799 510510

Fax: 01799 510550

Email: uconnect@uttlesford.gov.uk

Website: www.uttlesford.gov.uk

This page is intentionally left blank

Agenda Item 2

**ASSET OF COMMUNITY VALUE SUBCOMMITTEE held at COUNCIL
OFFICES LONDON ROAD SAFFRON WALDEN at 4.45pm on 7
AUGUST 2017**

Present: Councillor H Rolfe (Chairman)
Councillors S Barker and V Ranger

Officers present: B Ferguson (Democratic Services Officer) R Harborough
(Director of Public Services) and E Smith (Solicitor)

ACV1 **NOMINATION FOR THE BLACK LION, HIGH RODING, TO BE LISTED AS
AN ASSET OF COMMUNITY VALUE**

The Subcommittee discussed the validity of the nomination of The Black Lion as an Asset of Community Value. As the report and accompanying evidence stated, all relevant criteria had been met for the public house to be included on the Asset of Community Value list, and Councillor Rolfe told members that there had been no objections to the nomination.

Members agreed unanimously that The Black Lion should be approved as an Asset of Community Value.

RESOLVED to approve the nomination for The Black Lion Public House, High Roding, as an Asset of Community Value

The meeting ended at 4.55pm

This page is intentionally left blank

**ASSET OF COMMUNITY VALUE SUB-COMMITTEE held at COUNCIL OFFICES
LONDON ROAD SAFFRON WALDEN at 5.00pm on 14 DECEMBER 2017**

Present: Councillor S Barker (Chairman)
Councillors V Ranger and H Rolfe

Officers present: B Ferguson (Democratic Services Officer)
and S Pugh (Interim Head of Legal Services)

Public Speakers: Stephen Dutton and Helen Payne

ACV1 ELECTION OF A CHAIRMAN

Councillor Rolfe nominated Councillor Barker to be Chairman, because she was the portfolio holder for Environmental Services.

RESOLVED to elect Councillor Barker as the Chairman of the Asset of Community Value Sub-Committee.

ACV2 APOLOGIES FOR ABSENCE AND DECLARATIONS OF INTEREST

Councillor Barker declared a non-pecuniary interest as a member of Essex County Council.

ACV3 NOMINATION OF CHALKY MEADOW, THAXTED TO BE LISTED AS AN ASSET OF COMMUNITY VALUE

Helen Payne and Stephen Dutton spoke in favour of the nomination of Chalky Meadows to be listed as an Asset of Community Value.

Helen Payne thanked the sub-committee for letting her speak and encouraged members to approve Chalky Meadow as an Asset of Community Value. She said the land at Chalky Meadow was an unspoiled haven for wildlife, one of the few left in Uttlesford, a district where agricultural land dominated the landscape. Chalky Meadow was of benefit to the community because it improved local residents' mental wellbeing. Engagement with nature also gave an educational benefit to the community. If Chalky Meadow was to be approved, it would add even greater value to the local community.

Stephen Dutton told the sub-committee he was an avid birdwatcher and Chalky Meadows was an important habitat for local wildlife. Butterflies in particular had been recorded there, and he had presented his own findings to local groups, which demonstrated that the community was involved and interested in the land. Residents enjoyed the natural space on offer at Chalky Meadows, and it should be nominated on the basis that it had a positive impact on personal and community wellbeing.

The Interim Head of Legal Services explained the protection given by listing as an Asset of Community Value. He said that listing allowed community interest groups the time to prepare a bid if the owner intended to dispose of the Asset of Community Value. The mechanism by which this was done was through a time window of up to six months, during which the owner was prevented from selling the asset.

Listing as an Asset of Community Value listing did not place any restriction on uses to which the land or property could be put. This would be a matter for the planning regime.

The Interim Head of Legal Services said many of the points raised in support of the nomination were aspirational. It was not enough that Chalky Meadow had the potential to be an asset to the local community in the future; to qualify as an Asset of Community Value # the current or recent use of the land needed to further the social wellbeing or social interests of the local community, as prescribed by the Localism Act 2011.

Members discussed the nomination of Chalky Meadow as an Asset of Community Value and the criteria on which it would qualify.

Councillor Ranger said he had visited the site and did not believe it qualified as an Asset of Community Value. Whilst he agreed that it was a haven for wildlife, he said it did not meet the criteria as set out in the Localism Act 2011. He pointed out that the overgrown nature of the site made use by the local community impractical. He said that, if a planning application came forward, an environmental impact assessment would have to be undertaken before an application could be considered.

Helen Payne, who had submitted a petition regarding the nomination of Chalky Meadow as an Asset of Community Value, said she was asking the committee to deviate from the definition of 'use' as set out in the Act. Although the land was not a recreation ground or park, local people did feel the benefit of having a 'patch of wild nature' in Thaxted. This land was used by people to connect with an unspoiled natural habitat, and this in turn had a positive impact on mental well-being.

Councillor Rolfe said he was sympathetic to the nomination and the sentiments expressed by the members of the public present. However, the criteria for listing an Asset of Community Value were prescribed in law and Chalky Meadow did not meet these criteria. He added that if Essex County Council wished to develop the land, an Asset of Community Value listing would not prevent this.

Councillor Ranger said there were other means by which this land could be protected from development that might be more effective than listing it as an Asset of Community Value. He advised the community group to contact the County Councillor for Thaxted, Simon Walsh, to convey their position.

The Chairman said Councillor Walsh was the Essex County Council Cabinet Member for the Environment and he would be interested to hear their

concerns. Councillor Rolfe and the Chairman said they would write to him to establish a dialogue between the community group and County Hall.

Members agreed that Chalky Meadow did not further the social wellbeing or social interests of the local community, within the terms of the Localism Act 2011, and so did not meet the criteria to be listed as an Asset of Community Value.

RESOLVED to reject the nomination of Chalky Meadow, Thaxted to be listed as an Asset of Community Value.

ACV4

NOMINATION OF HOP POLES, GREAT HALLINGBURY TO BE LISTED AS AN ASSET OF COMMUNITY VALUE

Members discussed the nomination of the Hop Poles, Great Hallingbury to be listed as an Asset of Community Value.

The Chairman said she had spoken to Great Hallingbury Parish Council and they had informed her that the Hop Poles had been put up for sale as a public house. She said as the building had been listed on the market as a public house it was therefore realistic to think that in the near future the use of the building could further the social wellbeing and interests of the community, as a social hub in the centre of the village.

Members agreed that the Hop Poles did meet the relevant criteria and should be listed as an Asset of Community Value.

RESOLVED to approve the nomination of Hop Poles, Great Hallingbury to be listed as an Asset of Community Value.

The meeting ended at 5.35pm

This page is intentionally left blank

Agenda Item 3

Committee:	Assets of Community Value Sub-Committee	Date:	24 January 2018
Title:	Nomination of Andrewsfield Airfield, Stebbing and Great Saling as an asset of community value		
Portfolio Holder:	Cllr Susan Barker		
Report Author	Interim head of Legal Services	Key decision:	No

Summary

1. The Localism Act 2011 introduces a concept of an 'Asset of Community Value'. Section 87 of the Localism Act places a duty of Local Authorities to 'maintain a list of land in its area that is land of community value'.
2. An Asset is of community value if (in the opinion of the local authority) either:
 - an actual current use of the building or other land that is not an ancillary use furthers the social wellbeing or social interests of the local community, and
 - it is realistic to think that there can continue to be non-ancillary use of the building or other land which will further (whether or not in the same way) the social wellbeing or social interests of the local community.or
 - there is a time in the recent past when an actual use of the building or other land that was not an ancillary use furthered the social wellbeing or social interests of the local community, and
 - it is realistic to think that there is a time in the next five years when there could be non-ancillary use of the building or other land that would further (whether or not in the same way as before) the social wellbeing or social interests of the local community.
3. The Act states that "social interest" "includes (in particular) each of the following – (a) cultural interest, (b) recreation interest and (c) sporting interests.
4. Assets of community value are buildings or land which involve the physical use by the community and include for example a village shop, pub, community centre, allotment or recreation ground.
5. If a valid nomination is submitted and the land or buildings meet the criteria set out in paragraph 2, the land/buildings must be included in the list of assets of community value. If the answer to any question is "no", the land/buildings cannot be listed as an asset of community value.

Recommendations

6. That members determine whether to list Andrewsfield Airfield as an asset of community value.

Financial Implications

7. There are direct financial implications arising at this stage which relate to the formal process of identifying and contacting asset owners and, if relevant, registering an asset as a Land Charge. These costs can be met from existing budget and staff resources.
8. There is also an unquantifiable financial risk to the Council, if there was a claim for compensation. This needs to be kept under review and at an appropriate time consideration should be given to establishing a contingency reserve to mitigate the risk to the Council's budget. However, the potential liability should not be taken into account in deciding whether or not this is an asset of community value.

Background Papers

9. There are no background papers. The Parish Council's nomination is attached to this report.

Impact

- 10.

Communication/Consultation	In line with paragraph 8 of The Assets of Community Value (England) Regulations 2012 the Council have taken all practicable steps to give information that it is considering listing the land to the owner of the land, freeholder and occupant. This has taken the form of letters.
Community Safety	No impact.
Equalities	No impact.
Health and Safety	No impact.
Human Rights/Legal Implications	Pursuant to s.19 Human Rights Act 1998 the Secretary of State has certified that in his opinion the Localism Act is compatible with the Convention rights.
Sustainability	No direct or relevant impact.
Ward-specific impacts	Felsted and Stebbing

Workforce/Workplace	No impact
---------------------	-----------

Situation

This is a complex application. The key issues which members need to consider are set out below.

a. Is this a valid nomination?

- 11. Nomination for listing as an asset of community value may only be made by a parish council or by a qualifying community body. In both cases, the nominating body must have a local connection.
- 12. The nomination has been made by the Great Saling Parish Council to both Braintree District Council and Uttlesford District Council. The premises are located within the parishes of Great Saling, Braintree District and Stebbing Parish, Uttlesford District.
- 13. A parish council has a local connection with land in another parish council’s area if any part of the boundary of the first council’s area is also part of the boundary of the other council’s area. (Assets of Community Value (England) Regulations 2012 regulation 4(2)(a)
- 14. Section 102 of the Localism Act 2011 states that if different parts of any land are in different local authority areas, the local authorities concerned must cooperate with each other in carrying out functions under this Chapter in relation to any land or any part of it. There is no guidance on the form co-operation should take or on what happens if two authorities reach different conclusions.
- 15. Braintree District Council are determining the nomination in accordance with their agreed practice. The decision is intended to be made by an officer panel on 29 January.
- 16. A valid nomination must also include:
 - A description of the nominated land including its proposed boundaries.
 - Any information the nominator has about the freeholders, leaseholders and current occupants of the site.
 - The reasons for nominating the asset, explaining why the nominator believes the asset meets the definition in the Act.

The nomination submitted by the Parish Council includes this information.

- 17. The nomination is therefore valid and the Council is under a duty to decide whether or not it qualifies to be listed.

b. Is the land “operational”?

18. The Assets of Community Value Regulations 2012 prohibit the Council from listing “operational land” as defined in section 263, Town and Country Planning Act, 1990. The definition in the 1990 Act cross-refers to other legislation and it is not wholly clear whether this is operational land. On the basis of available information, the officer view is that it is not operational land. No representations have been received from the owners to this effect. If it emerges that this is operational land, it cannot be listed.

c. Is there an actual current use of the building/land, not an ancillary use, which furthers the social wellbeing or social interests of the local community OR Is there a time in the recent past when an actual use of the building or other land that was not an ancillary use furthered the social wellbeing or social interests of the local community?

19. The site is currently operational as a licensed airfield. According to the website (<http://andrewsfield.com/about-andrewsfield/>) a wide range of flying courses are offered. Hangarage is sometimes available; aircraft parking is available. There is a clubhouse with licensed bar and restaurant, fully equipped briefing rooms, pilot shop and offices. The club is open 7 days a week from 9:00am during the summer and from 8:30am during the winter.

20. The parish council support their nomination by stating that *Resident of Great Saling use the facilities at the airfield ie the pub and the café as a social place to meet as Great Saling doesn't have a public house anymore. The Salings and surrounding area sees a lot of cycling and bike tours and the airfield is often a welcome stop off point for these visitors.*

Andrewsfield is a very popular and valuable local community amenity and Open space. It is very well used by the local residents, as well as attracting visitors from far and wide. It is used by walkers and cyclists, as well as by pilots who come from all around the country to fly over our attractive North Essex countryside. The bar at Andrewsfield is not only a popular local meeting place, esp for residents of Great Saling and Bardfield Saling who have no pub or bar in their villages, but also a meeting place for rambling and cycling groups. The airfield itself is well used by pilots from local towns and villages and is CAA Licensed for both Private and Commercial pilot training. It is in a category of airfield which accounts for ONLY 10% of all active airports in the UK. Andrewsfield is not only a leisure airport but plays a vital role in commercial pilot training, revalidation/licence renewal and forms a vital link in the network of small training fields in the UK. There is already a shortage of pilots in what is a rapidly expanding industry. It cannot make any sense to close down an important pilot training centre which is a source of local employment and is additive to the overall UK economy.

Andrewsfield has a major place in WWII aviation history, being the first “Type A” USAF airbase built during WWII. When the USAF vacated the base, the RAF took it back and it remained an active airforce base until the end of WWII. Andrewsfield is an unscheduled monument to WWII, with people still making the pilgrimage to visit it, even from the US. Andrewsfield was named in honour of US Lt. Gen. Frank Andrews who was killed in action in 1943 – he was due to succeed Gen Eisenhower but was killed before that could happen. After the closure of Andrewsfield in Essex at the end of WWII, an Air Force base named Pyles Field

at Camp Springs, Maryland, near Washington, DC was renamed in honour of Lt Gen Andrews. This is the airfield where Airforce One, the US President's plane, is stationed.

Andrewsfield is also part of the UK Met Office weather station network.

We feel that Andrewsfield has a very high value to the community since it is a very special and important place – both for the local community and for the families of those who fought in WWII.

21. The nomination identifies three separate uses:

- Airfield;
- Open Space; and
- Clubhouse

22. As mentioned, the Committee needs to be satisfied that there is an actual current use of the nominated land/buildings (a) that is not an ancillary use and (b) that furthers the social wellbeing or social interests of the local community.

23. In determining whether a use is ancillary, it is necessary to look at the overall picture to ascertain whether the community use is a significant use in its own right in the context of the particular property and not subsidiary to another major use. All the circumstances will need to be looked at including the history of the building and the nature of the connection with the local community.

24. In determining whether use of land furthers the social wellbeing or social interests of the local community, members can take a broad view but there needs to be some sort of social benefit to the community. The legislation defines "social interests" to include cultural interests, recreational interests and sporting interests, which could typically include ACVs of the following type:

- A community building, such as a village hall.
- A building or land of local historical value.
- A public house.
- A sports ground.
- A local park.
- A playing field.

This is not, however, an exclusive list and other uses may qualify.

Airfield use

25. Is the airfield use ancillary? It is a significant use in its own right and is not subsidiary to another major use. It is not an ancillary use.

26. Does the airfield use further the social wellbeing or social interests of the local community? The nomination sets out the reasons why the Parish Council believe that the airfield use furthers the social wellbeing and/or social interests of the local community. Members need to take care to distinguish elements in the submission that relate to the statutory criteria and those that do not. Only uses relevant to the

local community should be considered. Visitor usage or historic interest will not, of itself, justify nomination as an asset of community value. There needs to be a link with the social wellbeing and/or social interests of the local community.

Open space use

27. There is very little detail in the nomination about the open space use. It states:

Andrewsfield is a very popular and valuable local community amenity and Open space. It is very well used by the local residents, as well as attracting visitors from far and wide. It is used by walkers and cyclists, as well as by pilots who come from all around the country to fly over our attractive North Essex countryside.

28. Without more information it is difficult to determine whether this is a significant use in its own right or whether it is ancillary to the main airfield use. Members need to be satisfied that the use is not ancillary before a nomination based on open space use can be accepted.

29. Does the open space use further the social wellbeing or social interests of the local community? If it is well used for this purpose by the local community and is not an ancillary use, then it could well meet this test.

Clubhouse use

30. The nomination states:

Resident of Great Saling use the facilities at the airfield ie the pub and the café as a social place to meet as Great Saling doesn't have a public house anymore.... The bar at Andrewsfield is not only a popular local meeting place, esp for residents of Great Saling and Bardfield Saling who have no pub or bar in their villages, but also a meeting place for rambling and cycling groups.

31. Is the clubhouse use ancillary? If the clubhouse served only those using the airfield for aviation purposes, it might be seen as ancillary. However, the nomination supports a view that it is a main use in its own right. The website for the clubhouse states:

Andrewsfield Millibar serves great home cooked food every day, Open 8:30am – 9pm. Breakfast is served until 12, Lunch until 3pm.

With a range of options for Breakfast, Snacks, Main meals, Desserts, Drinks or even a roast dinner, kick back and enjoy the view.

The Millibar is able to cater to groups or special events and regularly plays host to local gatherings and club activities.

No matter the time of year, the Millibar makes for an excellent fuel-stop for budding pilots, enthusiasts or those just passing through.

We always do our best to accommodate special requests – just get in touch! For group bookings, requests or to book in advance please phone Peter on 07923 981900.

This strongly suggests that the clubhouse (or “Millibar”) is a significant use in its own right, akin to a local pub.

32. Does the clubhouse use further the social wellbeing or social interests of the local community? Local pubs typically meet this test. The website indicates that it fulfils a social function. The nomination states that it is the only local facility of this nature and is well used. This suggests that the clubhouse use meets the test.

d. Is it realistic to think that there can continue to be non-ancillary use of the building or other land that would further (whether or not in the same way as before) the social wellbeing or social interests of the local community.

33. If Panel members conclude that the land nominated meets the tests set out above, it can only accept the nomination if it decides that it is realistic to think that a non-ancillary use of the site and buildings could continue to further the social wellbeing or interests of the community. In this context, “realistic” means “more than fanciful”.

34. The parish council state in their nomination form that the residents of the village would look to purchasing the land and buildings and carry on using the airfield as it is.

35. There is also no evidence to suggest that it is not realistic to think that the use could continue for the foreseeable future. There are planning issues potentially affecting the site. But the planning position is not sufficiently clear to allow members to conclude that it is not realistic to think that the use will continue.

e. What happens if members conclude that the clubhouse use qualifies for ACV listing but that the airfield and/or open space use does not?

36. If members conclude that the clubhouse is an asset of community value, they need to consider whether all of the land identified in the nomination should be listed. The nomination includes the airfield. If the listing is made only on the basis of the clubhouse use, members should only list the building and land with which it has a functional and physical relationship. If members conclude that there is not a functional and physical relationship between the clubhouse and all of the land nominated, but are unclear as to the extent of the land which should be included in the listing, an option would be to reject the application to and invite the Parish Council to resubmit, based on the clubhouse use, with a revised plan.

Representations

37. No representations have been received to date. However, Braintree DC initially received this nomination and has taken the lead on contacting owners. Under Braintree’s procedure, representations from owners are not called for at this stage. Owners have a statutory right to ask for a review of a decision to list an ACV. At this stage they can make representations and can request an oral hearing.

Conclusions

38. This is a particularly complex application. Members need to consider the issues raised in this report and to reach a conclusion at the meeting. Officers will be in attendance

Risk Analysis

39.

Risk	Likelihood	Impact	Mitigating actions
The nominating body or the owner is unhappy with the decision reached.	High risk that one of the bodies will be unhappy with the decision.	The owner has rights of internal review and appeal and can claim for compensation. The nominating body does not have rights of review or appeal. If it felt the Council had acted unlawfully, it could seek to challenge by way of judicial review.	Carefully scrutinise submissions for inclusion on the Asset List so as to ensure only those which comply with the criteria are included.

1 = Little or no risk or impact

2 = Some risk or impact – action may be necessary.

3 = Significant risk or impact – action required

4 = Near certainty of risk occurring, catastrophic effect or failure of project.

BRAINTREE DISTRICT COUNCIL

**ASSETS OF COMMUNITY VALUE – THE COMMUNITY
RIGHT TO BID**

NOMINATION FORM

Section A: About your organisation

A1 Organisation's name and address

Name of organisation Great Saling Parish Council
Herkstead Green Bungalow Cornish Hall End Braintree Essex CM7 4HH

**full name as written in your constitution or rules (if appropriate)*

A2 Contact details

Name Cathryn Carlisle
Position in organisation Clerk
Herkstead Green Bungalow Cornish Hall End Braintree Essex CM7 4HH
Daytime telephone no. 01440731964 07766112536
Email address gtsaling.pc@outlook.com
How and when can we contact you?* any time

**by email or phone, and days of the week and/or times of day you would prefer*

A3 Type of organisation

Description	Put a cross against all those that apply	Registration number of charity and/or company (if applicable)
Neighbourhood forum		
Parish Council	x	
Charity		
Community interest company		
Unincorporated body		
Company limited by guarantee		
Industrial and provident society		

A4 Number of members registered to vote locally (unincorporated bodies only)

In the case of an unincorporated body, at least 21 of its members must be registered to vote in the Braintree district. If relevant, please confirm the number of such members. If they are registered to vote in the area of a neighbouring local authority, rather than in Braintree, please confirm which area that is.

N/A

A5 Local connection

Your organisation must have a local connection, which means that its activities are wholly or partly concerned with the administrative area of Braintree District Council or a neighbouring local authority. In some cases this will be obvious, eg. a parish council in Braintree, or an organisation whose activities are confined to the district. If your connection may not be obvious to us please explain what your organisation's local connection is.

A6 Distribution of surplus funds (certain types of organisation only)

If your organisation is an unincorporated body, a company limited by guarantee, or an industrial and provident society, its rules must provide that surplus funds are not distributed to members, but are applied wholly or partly for the benefit of the local area (ie. within the administrative area of Braintree or a neighbouring local authority). If relevant, please confirm that this is the case, and specifically which area this applies to.

N/A

A7 More about your organisation

What are the main aims and activities of your organisation?

Parish Council is responsible for maintaining as many local facilities as possible for the benefit of the community

A8 Your organisation's rules

Please send us a copy of the relevant type of document for your organisation, and put a cross in the next column to indicate which one this is	X
Memorandum and Articles of Association (for a company)	
Trust Deed (for a trust)	
Constitution and/or rules (for other organisations)	Standing Orders

Part B: About the land or building(s) you are nominating

B1 Description and address

What it is Andrewsfield is a licenced UK Aerodrome/Flight Training/Focal Meeting Point/Café/Historical Airfield - Tourism
Name of premises Andrewsfield
Address including postcode Saling Airfield CM6 3TH

B2 Sketch plan

<p>Please include (here or on a separate sheet) a sketch plan of the land. This should show:-</p> <ul style="list-style-type: none">• The boundaries of the land that you are nominating• The approximate size and position of any building(s) on the land.• Any roads bordering the site. <p>Map Attached</p>
--

B3 Owners and others with an interest in the building or land

You should supply the following information, if possible. If any information is not known to you, please say so.

	Name(s)	Address(es)
Names of all current occupants of the land	Sharon Harvey Robert Bucknell	<i>Blake House Blake End Great Saling CM77 6RA</i> <i>Onchors Farm Blake End Road Great Saling CM7 5DS</i>
Names and current or last known addresses of all those owning the freehold of the land (ie. owner, head landlord, head lessor)	As Above	
Names and current or last known addresses of all those having a leasehold interest in the land (ie. tenant, intermediate landlord, intermediate lessor)	N/A	

B4 Why you think the building or land is of community value

Note that the following are not able to be assets of community value:-

- *A building wholly used as a residence, together with land “connected with” that residence. This means adjoining land in the same ownership. Land is treated as adjoining if it is separated only by a road, railway, river or canal.*
- *A caravan site.*
- *Operational land. This is generally land belonging to the former utilities and other statutory operators.*

Does it currently further the social wellbeing or social interests* of the local community, or has it done so in the recent past? If so, how?

Resident of Great Saling use the facilities at the airfield ie the pub and the café as a social place to meet as Great Saling doesn't have a public house anymore. The Salings and surrounding area sees a lot of cycling and bike tours and the airfield is often a welcome stop off point for these visitors.

Andrewsfield is a very popular and valuable local community amenity and Open space. It is very well used by the local residents, as well as attracting visitors from far and wide. It is used by walkers and cyclists, as well as by pilots who come from all around the country to fly over our attractive North Essex countryside. The bar at Andrewsfield is not only a popular local meeting place, esp for residents of Great Saling and Bardfield Saling who have no pub or bar in their villages, but also a meeting place for rambling and cycling groups. The airfield itself is well used by pilots from local towns and villages and is CAA Licensed for both Private and Commercial pilot training. It is in a category of airfield which accounts for ONLY 10% of all active airports in the UK. Andrewsfield is not only a leisure airport but plays a vital role in commercial pilot training, revalidation/licence renewal and forms a vital link in the network of small training fields in the UK. There is already a shortage of pilots in what is a rapidly expanding industry. It cannot make any sense to close down an important pilot training centre which is a source of local employment and is additive to the overall UK economy.

Andrewsfield has a major place in WWII aviation history, being the first “Type A” USAF airbase built during WWII. When the USAF vacated the base, the RAF took it back and it remained an active airforce base until the end of WWII. Andrewsfield is an unscheduled monument to WWII, with people still making the pilgrimage to visit it, even from the US. Andrewsfield was named in honour of US Lt. Gen. Frank Andrews who was killed in action in 1943 – he was due to succeed Gen Eisenhower but was killed before that could happen. After the closure of Andrewsfield in Essex at the end of WWII, an Air Force base named Pyles Field at Camp Springs, Maryland,

near Washington, DC was renamed in honour of Lt Gen Andrews. This is the airfield where Airforce One, the US President's plane, is stationed.

Andrewsfield is also part of the UK Met Office weather station network.

We feel that Andrewsfield has a very high value to the community since it is a very special and important place – both for the local community and for the families of those who fought in WWII.

**These could be cultural, recreational and/or sporting interests, so please say which one(s) apply.*

B5 How could the building or land be acquired and used in future?

If it is listed as an asset of community value, community interest groups (not just limited to your organisation) will get the opportunity to bid for it if it comes up for sale. Please set out how you think such a group could fund the purchase of the building or land, and how they could run it for the benefit of the community.

The residents of the village would look into purchasing the land and buildings etc

And carry on using the airfield as it is

Section C: Submitting this nomination

C1 What to include

- The rules of your organisation (question A8).
- Your sketch plan (question B2).

C2 Signature

By signing your name here (if submitting by post) or typing it (if submitting by email) you are confirming that the contents of this form are correct, to the best of your knowledge.

Signature CLCarlisle

C3 Where to send this form

You can submit this nomination:-

- **By post to:** Head of Governance, Braintree District Council, Causeway House, Bocking End, Braintree, Essex, CM7 9HB or
- **By email to:** legal.services@braintree.gov.uk

Key to Symbols

- Church or chapel
- School
- Public house
- 31 Public footpath
- 44 Public footpath in adjoining parish
- 35 Bridleway
- 27 Byway
- P Permissive path
- Track or Private path
- Field boundary

**Great Saling Parish & Bardfield Saling Parish
Footpath Map**

This page is intentionally left blank