Wetley Rocks Settlement Description


- Wetley Rocks lies along the boundary between two landscape character types: the Settled Plateau Farmland Slopes and the Ancient Slope and Valley farmlands. Features characteristic of all three areas can be seen within or in proximity to the village.
- This linear village lies on a generally north south axis alongside the A520 where it converges with the A522.
- Rock outcrops and remains of a former quarry restricts the growth of the settlement around the eastern side of the A520, north of its junction with the A522.
- With the exception of the development of Meadow Avenue, the village has expanded little from the original settlement shown on the OS first edition.
- The building materials are generally stone and red brick.
- Field boundaries are a mixture of dry stone walling and hedgerows. Small scaled fields provide a well structured setting to the village in the west and south.
- There are long views up and across the valley, towards the north west including views of Brookhouse Farm.
- Remnant historic parkland at Wetley Abbey to the south and Rownall Hall and Westwood Park in the west contributes to the landscape setting of the village.


Visual Open Space

WR01 / Adjacent ST John's Church and Mill Lane

Suitable

Part of church, graveyard and open grass field. Land slopes from east to west.
 Footpath runs within the site along the southern boundary afford wide views up the valley.


	Wetley Rocks		
	Regional (Joint) Character Area	64 Potteries and Churnet Valley	
	Landscape Character Types	Settled plateau farmlands Ancient slope and valley farmlands	
	Historic Landscape Classification [Historic Landscape Characterisation (HLC) completed in 2006]	Wetley Rocks has been identified primarily as 'settlement', with small area of 'ornamental parkland and recreation' located to the south of the settlement. The settlement is surrounded by Fieldscapes. Areas of Ancient Woodland have also been identified to the west of the settlement.	
	Geology	Solid Geology: Settlement is underlain by upper carboniferous sandstone.	
GENERAL CHARACTER / LANDSCAPE		Drift Geology: The settlement is underlain by Boulder Clay superficial deposit.	
	Minerals Staffordshire Minerals Core Strategy (May 2008)	Captain's Barn Farm an operational sand and gravel site located at an approximate distance of 4 miles south west to the Wetley rocks. Kingsley, "Other" non energy minerals permitted site is situated at an approximate distance of 4 miles to the south east of Wetley Rocks.	
		Staffordshire Minerals Core Strategy (May 2008 has identified sites with an extent of silica sand close to Wetley Rocks.	
	Topography	Settlement runs along a minor ridge on a north south axis. Land to the west falls into a valley. To the east the ridge runs along the edge of a plateau which slopes down generally to the north east Rock outcrops are visible along the northern part of the ridgeline	
	Contour Range	250m (Highfields, SW to Wetley Rocks) – 229n (Rock View Farm, North of Wetley Rocks)	
SPECIFIC LANDSCAPE FEATURES	Significant Vegetation (e.g. trees, woodland, heathland, marshes, commons, parkland)	Ancient Woodlands: • The Rookery (SJ957506) • Crowgutter and Booth's Woods (SJ977500) • Crowgutter and Booth's Woods (SJ979502) • Crowgutter and Booth's Woods (SJ997495) • Lawn And Ladyparks Woods (SJ985477)	

		Ancient Replanted:
		Crowgutter and Booth's Woods (SJ978501)
		, , ,
		Crowgutter and Booth's Woods (SJ988498)
		Parkland
		• None
	Historic Parkland	Registered Park and Garden (English Heritage):
	motorio i armana	None
	(1 st Edn. OS Map)	Wetley Abbey
		Rownall Hall
		Westwood Park
	Water Bodies / Water Courses	River Churnet to the East of the settlement
	Traisi Boules, Traisi Gouless	Waterbodies exist within the surrounding area of
		the settlement
	Floodplains	Floodplain follows the course of the River Churnet.
	1 locapianis	Thougham follows the course of the raver offamet.
	Major Routes	Cheadle Road (A520)
	(e.g. roads, railways, canals)	Leek Road (A520)
	(e.g. Toads, Tallways, Carlais)	Leek Road (A522)
		Consall Lane
		Mill Lane
		Randles lane
	Significant Visual Features /	Rock outcrops alongside Cheadle Road
	Landmarks / Viewpoints (e.g.	Extensive views along the valley to the west and
	hedgerows, stone walls,	north.
	significant architectural features)	
	Green Belt / Special	Green Belt:
DESIGNATED	Landscape Area	The settlement is surrounded by Green Belt
AREAS		Special Landagana Arago
		Special Landscape Area: Area around the settlement is designated Special
		Landscape Area
		Landscape Area
	Designated Areas of	SSSIs:
	Ecological Significance	Wetley Moor (3 units)
		Unit 1 (SJ933485) - 22.28 Ha.
	(e.g. SSSIs / SPAs / Nature	Unit 2 (SJ927480) - 35.36 Ha.
	Reserves / SBIs / SACs)	Unit 3 (SJ929489) - 11.83 Ha.
	(www.magic.gov.uk and	SBIs:
	Staffordshire Moorlands Local	The Rookery (SJ958507)
	Plan)	BAS:
		None
	Nature Conservation Sites	
	ivature Conservation Sites	None
	(Staffordshire Moorlands Local	
	Plan)	

	Scheduled Monuments	None
	Proposed/recent development	No obvious significant recent development (local
	[Staffordshire Moorlands Local Plan (1998)]	plans- aerials)
S	Conservation Areas	None
BUILT ENVIRONMENT	[Staffordshire Moorlands Local Plan (1998)]	
	Other	

Staffordshire Moorlands Visual Open Space Assessment

Date of Reassessment: 03.11.09

Settlement:	Wetley R	ocks
VOS number / Site:	WR01 / Adjacent to St. John's Church and Mill Lane	
Brief Description: Topography, vegetation, access etc.	Part church graveyard and open grass field. Land slopes from east to west.	
Criteria		Notes
Character Does the site contribute to the character of the surrounding neighbourhood / settlement?	✓	The churchyard, graveyard and the field are important to the setting of the village.
Amenity Value Is the site of amenity value to the public while not requiring public access to the site itself?	✓	It is an important open area providing wide views of the valley setting of the settlement.
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)?	✓	Path within the site following the southern boundary affords wide views up the valley towards the north and northwest.
Internal Views Does the site allow the public to enjoy significant internal views across the open area (i.e. views within the VOS)?	✓	Site is visible from the internal footpath and within the graveyard.
Break Between Development Does the site form a significant break between development within a settlement?	✓	Sites lies between Church House and the settlement where it follows the A520.
Ecological Value Is the site of local ecological value?	✓	Mature trees around the church are included in the site.
Cultural or Historical Association Does the site have significant, proven local cultural or historical association?	✓	Proximity and setting of St. John's Church and graveyard. Shown as 1 ST Ordnance Survey as part of larger field.
Recommendation:	Suitable as VOS This site is a valuable open space on the western edge of Wetley Rocks having significant amenity value and providing significant external and internal views.	


Views to east across graveyard to properties fronting A520


Wide views to north from footpath within the site

