

Stanton in Peak Parish Statement

The parish of Stanton in Peak includes the settlements of Stanton in Peak, Stanton Lees, Warren Carr and the hamlets of Congreave and Pilhough.

Stanton in Peak is the largest settlement in the parish and is where the school, church, public house and playground are located. Its Conservation Area (designated in 1996) appraisal states 'The 'stony farm' which gave Stanton its name, was already recognisable in the Domesday Book as 'Stantune'. Its pre-Conquest origins as an agricultural settlement have been maintained over the generations with farming as the main source of income and employment. (The only cottage industry was leather working, again based on a local product). It is only in this century that Stanton residents in appreciable numbers have looked outside the village for work. Stanton Hall, now in the ownership of the Thornhills, has passed through several families down the generations and has had a significant impact on the present form of the village. However, there have always been some independent yeoman farmers and Stanton has never been wholly an 'estate' village.'

The village straddles estate lands, slopes and valleys within woodland, and is immediately adjacent to enclosed gritstone upland to the east (LSAP 2009).

The area is popular with walkers and tourists but not well served by parking facilities, which has led to inappropriate car parking along grass verges and along roads. There is one small car park to visit Stanton Moor off Birchover Road, opposite Birchover Quarry.

Stanton Lees is a smaller settlement with chapel and designated conservation area, and straddles the national park boundary.

Warren Carr is a small community with a notice board to keep residents informed of events in the area and looks out towards HJ Enthoven, a producer of recycled lead based products.

Congreave and Pilhough are small hamlets on the hillside which look back towards Haddon Hall and Bakewell.

Stanton in Peak Parish Statement

Continued.....

Within the parish is Stanton Moor, a designated “Scheduled Ancient Monument”, an important feature of the Peak District National Park with its own conservation plan to protect its national significance, which is derived from:

- Its richness in archaeological remains, particularly of the Bronze Age (the Nine Ladies Stone Circle and burial barrows) together with remains from other periods.
- Its diverse ecology
- Its important landscape, with views out over gritstone moors, river valleys and limestone fields
- Its important spiritual and aesthetic resource, as well as a leisure opportunity for many people
- Its agricultural landscape with 3 productive quarries around its periphery.
- Land ownership of Stanton Moor is between The Thornhill Settlement Trust and The National Trust, who together with English Heritage and PDNPA manage the landscape. A Liaison Meeting is held to manage the location.
- Stanton Moor is a popular destination for walkers and spiritualists, which brings increased pressure to the landscape with car parking, increased litter and landscape erosion issues. In addition to this quarrying is still active on and around the moor. The Stanton Moor Mineral Liaison Group has been set up to ensure there is open communication between the active quarry companies, residents, the PDNPA, action groups and land owners.
- Other prominent features such as The Cork Stone and the Reform Tower are located on Stanton Moor.
- Groups of Norwegian black fallow deer can often be seen around Stanton Moor, these were originally within the Stanton Estate grounds, but some escaped in the 1800's

Community aspirations

- To preserve the settlements and landscape for the future.
- For the PDNPA to enforce the Dark Skies policy.
- Improved broadband.

Stanton in Peak Parish Statement

Population and Demographics

Population Age Range

Children, Adults and Older People

Working and Non Working Adult Population (18+ years)

KEY
 Children 0-17 years
 Working Age 18-64 years
 Older People 65 years +

The parish of Stanton in Peak has a population of 365 residents (2011 census).

Source: Census 2011

Stanton in Peak Parish Statement

Housing

Housing Type

Housing Tenure

Source: Census 2011

Stanton in Peak Parish Statement

Residency

Occupancy of Properties

Employment

Occupations of Working Adults

Car/Van Ownership

Households with a Car/Van

Stanton in Peak Parish Statement

Settlement Amenities (Stanton in Peak)

Convenience Food Shop	Post Office*	Primary School	Community Hall	Playground	Playing Field (cricket pitch)	Industrial Units	Distance to General Practice (miles)	Within 1 Mile of an A or B Road	Good Public Transport Route (5+ services a day)	Public House	Post Box	Church	Mobile Library	Conservation Area	Website/Newsletter	Groups	Events/Traditions	Accommodation	
—	★	★	★	★	★	—	1.9	★	★	★	★	★	—	★	★	★	★	★	★

*The post office provision is once a week visit to the village by Darley Dale Post Office.

Community (Stanton in Peak)

General	Cricket Coffee Club Regular events at the Flying Childers including book club, quizzes, music evenings. Snail newsletter	Boules Ukulele Group	Bell ringing Stanton Events Group	Art Club Stanton Events Group
Events/Traditions	Open Gardens Village Party			

Key

Is present

Is not present

Source: Parish Council

Stanton in Peak Parish Statement

Access to Essential Services (Stanton in Peak)

	Service	Time in Minutes
Walking	General Practice	40-50
	Pharmacy	60+
	Post Office	0-10
	Primary School	0-10
	Secondary School	60+
	Shop	40-50
Public Transport	General Practice	10-20
	Pharmacy	10-20
	Post Office	0-10
	Primary School	0-10
	Secondary School	20-30
	Supermarket	10-20

Source: Derbyshire County Council

Public Transport

Stanton in Peak	Route	Bus Company	Days	Frequency
172	Bakewell — Matlock	Hulleys	Mon— Sat	Btwn 07:45– 17:45. Hourly or more often
BECT	Baslow— Buxton Stanton Lees— Matlock	Bakewell and Eyam Community Transport Bus	Thurs & Fri	Demand Responsive

Stanton Lees, Warren Carr and the hamlets are not served by public transport and there is no Sunday or Bank holiday service. Public transport does not adequately serve the working population who may wish to commute.

Source:
<https://www.derbybus.info/times/timetables/>

Stanton in Peak Parish Statement

Planning

Over the last 5 years 27 planning applications have been approved in the parish.

Digital Presence

<http://www.stantoninpeakparish.org.uk/>

<http://www.stanton-in-peak.co.uk/>

<https://www.facebook.com/stantoninpeakog/>

Affordable Housing

There are no plans to build affordable housing in the parish at present.

Stanton Parish Statement

Stanton Lees and its Services

Key on previous page

Stanton Parish Statement

Stanton Parish Boundary

Stanton Parish Statement

Data sources

Derbyshire County Council

Ordnance survey maps

Peak District National Park Conservation Area Appraisals

Peak District National Park Landscape Strategy Action Plan (LSAP)

<http://www.derbybus.info/times/>

<http://www.nhs.uk/Service-Search/GP/LocationSearch/4>

<http://www.nomisweb.co.uk>

<https://www.peakdistrict.gov.uk/looking-after/areaplans/stantonmoor>

<http://www.stantoninpeakparish.org.uk/parish-council/>