SsK;K;LK;LK;LK;K;KL;K
SUMMARY OF CORE STRATEGY RESPONSES BY TYPE

Internal NWLDC Departments

Street Protection

Economic Development Officer

Concern that, with the Air Quality Management Area along Bardon Road likely to be amended to exclude Bardon Road, but amended around the Broom Leys Road/Stephenson Way junction, there may be limitations placed on the level of new development accessing this junction. Support for allocating land for SRFI use in view of the potential benefits to the local economy.

Statutory Consultees

Leicestershire Constabulary

English Heritage

The National Trust

Environment Agency

Education Authority (LCC)

Core Strategy should address infrastructure issues (i.e. school places, community safety / ‘Secure by Design’, environmental capacity). Some support for retention of Green Wedge policy and prevention of development on the Green Wedge. Level of housing proposed for Castle Donington could be reduced if no SRFI allocation is pursued. Whatever figure is pursued should be based on latest / best evidence at a settlement level. Remaining 35dw/annum provision should be used to address rural affordable housing need.

Support for not proceeding with SRFI allocation.

Interest / Amenity Groups / Organisations

National Grid (no comments)

The Coal Authority (no comments)

Better Places Policy Team (LCC)

Leicestershire and Rutland Wildlife Trust

Theatres Trust

Fewer dwellings should be built and the figure should be evidence-based. Ecological surveys need conducting before deciding on appropriate locations for building – both within and without Green Wedge. Local residents strongly support the retention of the Green Wedge. It should be recognised that the economic viability of new development could impinge upon the delivery of new infrastructure, including the Bardon road bypass and the Ashby Canal extension at Measham.

Should not allocate land for SRFI. Incomplete evidence as to whether allocating or not is appropriate.

Development Industry (inc. landowners)

Ruth Cox (landowner)

St Modwen

Swift Valley Partnership (obo Money Hill Consortium)

Bidwells (obo Davidsons Group / Persimmon Homes)

Bidwells (obo Davidsons Group)

Landmark Planning (obo Ibstock Brick)

Strutt & Parker (obo Building and Social Housing Federation)

Andrew Granger and co. (obo several landowners in NWLDC)

GVA

The Planning Bureau (obo McCarthy and Stone)

Capita Symonds (obo CLB (Ashby) Ltd re Holywell Spring Farm)

Jones Lang LaSalle (obo Ideal Country Homes)

Thomas Taylor Planning

Oxalis Planning (obo Parkridge Holdings (Ellistown) Ltd)

JVH Town Planning Consultancy (obo M Dingley)

JVH Town Planning Consultancy (obo Roxhill Developments)

Thomas Redfern

Pegasus Planning Group (obo Wilson Bowden)

Iceni Projects (obo Money Hill Consortium)

Jones Lang LaSalle (obo Bardon Aggregates)

Signet Planning (obo Peveril Homes)

Pegasus Planning Group (obo Donington Park Racing Ltd)

EMA

Amethyst Property (obo Nailstone Colliery)

Pegasus Planning Group (obo David Wilson Homes)

Pegasus Planning Group (obo Bellway Homes)

Pegasus Planning Group (obo Alexander Bruce Ltd)

Pegasus Planning Group (obo Maximus Strategic Land)

Bloor Homes Ltd

Pegasus Planning Group (obo Miller Homes)

Bidwells (obo Davidsons Group)

Barton Willmore (obo Taylor Wimpey)

Overall Summary of Development Industry

Housing Figures

RSS figures remain legally binding so these should continue to be used. When the Leicester & Leicestershire Housing Requirements Study (LLHRS) is published, or should other evidence become available, these figures can be used to provide a basis from which to plan in the future – but no support for delaying Core Strategy adoption until the LLHRS publication. Some concern over plan period not extending to 15 years if ending at 2026.

Development Strategy

General support for the proportion of dwellings in Coalville.

Stephenson Green promoters support development on Green Wedge. Other responses vary between “no development” and “retain the policy”. Consensus nonetheless that reliance on a single SUE which has failed to deliver housing for 20 years is risky, hence suggestions of including non-strategic housing land allocations across the district to enable flexibility of supply. Promoters of Ashby/Measham sites consider that increased development in River Mease Special Area of Conservation (RMSAC) catchment can unlock funding for a solution; however non-Ashby/Measham sites consider allocating land in RMSAC is premature until solution confirmed.

Support for Option “C” of Question 3 (i.e. Distribute to the various other villages across the District. Some concern that the split across non-Sub Regional Centre settlements currently as proposed does not rely on sufficiently robust evidence.

SRFI

Support for no allocation of SRFI (at this stage – Allocations DPD may be more appropriate) by non-promoters despite recognition of its economic benefits to the district and region. General feeling that if no allocation be made a reduction in dwelling provision for Castle Donington would also be merited. Promoters of M1-J24 and Sawley Crossroads sites recommend allocating land for SRFI use.

Other

Suggestion employment land allocations be made at Donington Park (25ha) and Beveridge Lane, Ellistown (30ha).

Individual Summaries of the Development Industry
Ruth Cox (landowner)

Ibstock a good location for growth as relieves pressure on Coalville.

St Modwen

RSS figures remain legally binding. Council should include non-strategic sites in Core Strategy since these are not dependent on significant infrastructure improvements.

Support no building on Green Wedge

Support option C in respect of Question 3.

Swift Valley Partnership (obo Money Hill Consortium)

Support no building on Green Wedge and increased level of development in Ashby to finance RMSAC solution.
Bidwells (obo Davidsons Group / Persimmon Homes)

Bidwells (obo Davidsons Group)

Bidwells (obo Davidsons Group)

RSS figures remain legally binding. Council must plan for 15 years.

Retention of Green Wedge is not evidence-based and therefore the proposal is not supported.

Landmark Planning (obo Ibstock Brick)

RSS figures remain legally binding and are supported by SHMA. If Coalville cannot accommodate previously-envisaged and RSS-compliant dwelling numbers, other settlements in district should carry some burden.

Allocating SRFI use should be considered at Allocations stage.

Strutt & Parker (obo Building and Social Housing Federation)

Locally-derived housing figure should be evidence-based. Council should include non-strategic sites in Core Strategy to provide flexibility of supply.

Andrew Granger and co. (obo several landowners in NWLDC)

Should retain 10,200 figure until LLHRS is concluded. Council should include non-strategic sites in Core Strategy to provide flexibility of supply.

Support option C in respect of Question 3.

If not pursuing an SRFI allocation, should consider the effect on jobs market in area.

GVA

RSS figures remain legally binding. Relying on a single SUE is risky.

Do not support retention of Green Wedge policy. Evidence should clearly indicate why the non-Coalville provision is split as suggested.

Remaining 35dw/annum should be split according to evidence.

The Planning Bureau (obo McCarthy and Stone)

Increase in 65+ year olds by 8,300 between 2008 and 2023 means the Council should provide mechanisms in the Core Strategy to ensure an ageing population is catered for.

Capita Symonds (obo CLB (Ashby) Ltd re Holywell Spring Farm)

RSS figures remain legally binding and continuing with them is in accordance with Planning for Growth agenda.

Support not building on Green Wedge. Queries deliverability of housing provision figures in other 5 settlements.

Jones Lang LaSalle (obo Ideal Country Homes)

Level of provision in Measham insufficient to deliver (a) regeneration and (b) RMSAC solution.

Thomas Taylor Planning

Reduced dwelling provision figure needs evidencing. Council should include small housing sites in rural settlements in Core Strategy.

Support option C in respect of Question 3.

Oxalis Planning (obo Parkridge Holdings (Ellistown) Ltd)

Recommends allocating 30ha of employment land at Beveridge Lane to ensure new housing and new employment land are co-located where possible.

JVH Town Planning Consultancy (obo M Dingley)

Housing need has not diminished thus 10,200 figure should remain.

Support no building on Green Wedge.

Support option C in respect of Question 3.

Recommends allocating land for SRFI.

JVH Town Planning Consultancy (obo Roxhill Developments)

Recommends allocating land for SRFI, the entire land of which is in single ownership.

Thomas Redfern

Supports 8,000 dwellings.

Support no building on Green Wedge.

Support option C in respect of Question 3.

Support no allocation for SRFI.

Pegasus Planning Group (obo Wilson Bowden)

Recommends allocating land for SRFI or provide a policy that enables its delivery since the evidence is clear on the need; support for Sawley Crossroads site.

Iceni Projects (obo Money Hill Consortium)

RSS figures remain legally binding. Support reduced reliance on Coalville to deliver the development strategy.

Jones Lang LaSalle (obo Bardon Aggregates)

Support no building on Green Wedge. Relief road essential to delivery of Bardon Grange SUE.

Signet Planning (obo Peveril Homes)

RSS figures remain legally binding. Outcome of LLHRS crucial to determining any future level of need. Council should include small housing sites in rural settlements in Core Strategy.

Query deliverability of Bardon Grange. Support not building on Green Wedge.

Support no allocation for SRFI and concomitant reduction in dwelling provision for Castle Donington.

Pegasus Planning Group (obo Donington Park Racing Ltd)

Substantive evidence proves need for allocating 25ha of employment land at Donington Park.

East Midlands Airport

New dwelling figures must be evidenced.

Dwellings should be located in most sustainable location.

Airport should be promoted as a wider-than-NWLDC benefit in equal measure to SRFI proposal.

Amethyst Property (obo Nailstone Colliery)

RSS figures remain legally binding and fully evidenced. Recommends RSS + 20%.

Support not building on Green Wedge.

Support option C in respect of Question 3.

Recognises economic benefit to area of SRFI.

Pegasus Planning Group (obo David Wilson Homes)

Pegasus Planning Group (obo Bellway Homes)

Pegasus Planning Group (obo Alexander Bruce Ltd)

Pegasus Planning Group (obo Miller Homes)

RSS figures remain legally binding and fully evidenced.

No building on Green Wedge will necessitate spreading development across NWLDC.

Supports identification of Castle Donington, Ibstock, Measham and Ashby as sustainable settlements. Dispersal of remaining 35 dw/annum should be based on robust assessment of settlements’ sustainability. Castle Donington relief road only deliverable with 800 dwellings.

Pegasus Planning Group (obo Maximus Strategic Land)

NWLDC must plan for 15 years.

Recommends allocating 30ha of employment land at Beveridge Lane.

Bloor Homes Ltd

If 8,000 fig is pursued it should be as a minimum, not a target. NWLDC must plan for 15 years. Council should include non-strategic sites in Core Strategy to provide flexibility of supply.

Figure of 35dw/annum needs evidencing, but directing towards RMSAC will unlock finances to fund a solution.

Barton Willmore (obo Taylor Wimpey)

RSS figures remain legally binding. New dwelling figures must be evidenced. NWLDC must plan for 15 years. Council should include non-strategic sites in Core Strategy.

Remaining 35dw/annum should largely be distributed in Ashby.

Parish and Town Councils

Question 1

Overall the target of 8000 new homes is considered sufficient and is preferable to the target of 10,200. There is also support for a further reduction in housing numbers if the planning process allows as well as a need for targets to be sustainable, with adequate infrastructure and to meet local need. One Parish Council (Measham) considers the target should be set at 10,200 houses.

Question 2

All Councils support the proposal not to build on the Green Wedge. Its entirety should be protected from development. Two responses also suggest that Hugglescote, Donington le Heath and Ellistown deserve the same consideration as Whitwick and Thringstone, with respect to areas of separation.

Question 3

There is equal support for Option C (distribute the 35 dwellings pa between the villages) and Option d (distribute the 35 dwellings pa between the settlements and the villages). There is also support for empty properties to be utilised and for affordable housing to be provided in the smaller villages to sustain these communities.

Question 4

The response to this question is mixed with some support for no allocation of land for strategic distribution. However there is more support for the allocation of land for strategic distribution given the need for further economic development and jobs due to the number of homes suggested within the District. It is suggested that land at Castle Donington would provide potential road and rail links.

Political Organisations

North West Leicestershire District Council Labour Group

Question 1

The lower figure of 8000 dwellings should be the target for the District with the proviso that this figure be reviewed within the first five years of the LDF. Wish to see a fairer distribution of housing throughout the District, with more limited development at Bardon Grange, and the provision of necessary infrastructure prior to development.

Question 2

All Green Wedge designated land should remain as such.

Question 3

Do not support any of the proposed options and wish to see a fairer distribution of new housing with a focus on building near and adjacent to new employment areas. Also support affordable and social housing subject to local and community need.

Question 4

Land should be allocated for strategic distribution within the LDF as this would bring forward significant economic development, jobs and growth to the locality, the district and the region.

Other Local Authorities

Question 1

Responses advise that the revocation of the Regional Plan does not affect the evidence used to derive these figures, which was subject to an independent examination. The reduction in housing numbers to a target of 8000 dwellings is a significant decrease from the Regional Plan requirement and any alternative housing provision should be based on a robust and credible evidence base. It is suggested that there is no such evidence at this time and that any reduction in housing will also affect the wider Leicester and Leicestershire Housing Market Area. Also due to public and private financial circumstances and recent CIL regulations, there is uncertainty as to the delivery of the Bardon Relief Road.

Question 2

One response suggests that this question is premature due to the lack of robust evidence being used to identify housing numbers. In order to identify whether it is suitable to allocate land on the Green Wedge a full review of the land should be undertaken, using the Leicestershire Joint Green Wedge Review Methodology.

Leicestershire County Council advise that any encroachment into the Green Wedge should be minor and not compromise its purpose and function, and should be extended in parallel with any extension to an urban area. There is widespread public support for the retention of Green Wedges.

Question 3

Housing distribution should be based on a clear spatial strategy and should take into account issues such as limiting the need to travel by car, local need, capacity including infrastructure as well as environmental and other constraints. Leicestershire County Council raise concern in the reduction of housing numbers in Measham as it may limit the financial support available from developers to support improvements of the Ashby canal. In addition, significant issues are emerging in Ashby as a result of housing growth with the potential need for a new primary school.

Question 4

Two responses suggest that the proposal not to allocate land for strategic distribution deviates from current evidence base including the PACEC Study, the East Midlands Distribution Study and the Strategic Distribution Site Assessment Study. Leicestershire County Council resolved in 2008 that the inclusion of such a site in the LDF is premature and as it is an issue of sub-regional importance, the decision to allocate or not should be evidenced taking account of the impact of the decision beyond the Local Authorities boundary.

Public Responses

Question 1

A total of 64 (67%) responses support the target of 8000 dwellings as sufficient and as a maximum. A further 16 responses (17%) suggested that 8000 dwellings are preferable but should be reduced further due to the recession, the need to reuse and refurbish empty properties and because of inadequate infrastructure provision. The remaining responses either did not know, considered the targets to be unclear or misleading, did not support either of the targets or were of the view that the target should be zero. Only 1 response supported the target of 10,200 dwellings.

Question 2

A total of 99 responses (98%) support the proposal not to build on the Green Wedge. A number of these responses also support the protection of Greenfield sites as well as other green areas separating towns and villages. Only 2 responses did not support the protection of the Green Wedge, the reasons being the district’s shortfall in housing land supply and it is considered that the Green Wedge site is in a sustainable location.

Question 3

A total of 33 responses (33%) support the distribution of the remaining houses between the settlements and villages. The number of responses supporting distribution equally between Ashby, Castle Donington, Ibstock, Kegworth and Measham was 25 (29%). 8 responses support distribution to the villages and only 3 responses support distribution to settlements in some other way. Of the 16 other responses, comments include support for development in smaller villages, including social housing, to help sustain communities, as well as no support for additional development in the Coalville, Hugglescote and Whitwick area or Castle Donington or the district as a whole. There was also support for new housing development to be located near the centres of employment such as Bardon and East Midlands Airport.

Question 4

A total of 74 responses (79%) support the proposal not to allocate land for strategic distribution. There were 16 responses (17%) supporting the allocation of land for strategic distribution, generally because sources of employment are needed in the district. Other comments raised suggest that all types of employment land should be provided and the allocation of a strategic distribution site is a regional issue and should be considered by a wider range of bodies than just the local authority.
