HDC Issue 2 (i-iii)

Winchester District Local Plan Part 1 – Joint Core Strategy

Examination - October/November 2012

Winchester City Council

Further Submissions/Response to Issues:

Issue 2 Question i-iii

Library Reference; HDC- 2 (i- iii)
[image: image1.jpg]9)\4

South Downs
National Park Authority

[image: image2.jpg]

[image: image3.jpg]_/- Winchester

Gy Coumet

Issue 2: Economy/ Employment/ Retail
Relevant Background Papers:

BP 4: Employment Land and Retail Study
EB 214: Vision for Winchester

EB 302: Review of Employment Prospects, Employment Land and Demographic Projections
EB 307: Winchester District Economic and Employment Land Study- SQW

OD28: South Hampshire Strategy; PUSH October 2012

Response to Questions i) ii) & iii):

i) Are the employment policies and proposals, including for Bushfield Camp (Policy WT3), consistent with the NPPF and/or justified by clear and robust evidence
ii) Will they deliver the levels of new employment sought or, if not, what else needs to be done and/ or should more (or less) land be identified, for example by allocating new brownfield/ greenfield sites
iii) Should the policies be more specific in relation to the amounts and locations of new employment provision to be sought over the plan period
Justification for policy CP8 - Economic growth and diversification
1. The NPPF requires local planning authorities to proactively drive and support sustainable economic growth, and plan to meet objectively identified business needs in the area.

2. To help the Council identify the opportunities for economic growth in the District a ‘Review of Employment Prospects, Employment Land and Demographic Projections’ (EB302) was prepared for the Council in July 2011 to critically examine the employment and demographic projections for the District, and to consider the implications that this would have for emerging policy. This work reviewed and updated earlier studies (EB307 - Winchester District Economic and Employment Land Study) which were completed at a time when the full effects of the economic down turn had yet to be felt.

3. The Review considered employment prospects within the District as a whole and also broke the projections down into three spatial areas: Winchester City; the market towns and rural area; and the South Hampshire Urban Areas. It identified those sectors of the local economy which might be expected to grow over the 20 year period up until 2031, and those sectors which might be expected to contract.

4. The Review then projected the quantum and types of jobs that might be created into the potential floorspace requirements for the different sectors. A significant difference from the earlier studies was that the Review found that the amount of floorspace required for each worker has decreased significantly, this is as a result of current working practices, including the increase in flexible and home working. For example earlier studies had assumed a worker floorspace ratio in B1 office uses of 20 sq m per worker, whereas more recent studies suggest the requirement is much lower at around 12 sq m per worker.

5. This means that less floorspace is required to meet the projected growth in employment, and that business is becoming much smarter in how it occupies its accommodation.

6. The Review forecasts that growth in employment in the District between 2009 and 2031 is projected to be around 9,270 jobs (or a 13% increase). This is a reduction of 1,500 jobs compared to the previous forecasts, which projected a growth of around 10,770 jobs by 2026.
7. Recent BRES data shows that between 2009 and 2011 a further 3,720 additional jobs were created in the District, despite the loss of some 1,140 jobs in the public sector over the same period. However, the wholesale and retail sector accounts for around 80% of this recent increase in employment, which means the impact in terms of demand for B1-B8 floorspace is less than it would be had this increase been associated with, say, business services. However the data shows that even at a time of economic downturn the Winchester economy still has a degree of resilience.
8. The main driver of future employment growth in the Winchester District is expected to be in the business services sector, which includes many knowledge-based and creative industries. Employment in the business services sector is spread around the three spatial areas, and therefore the projected growth in jobs is likely to be spread around the District. Limited growth is also expected in: health; distribution and retail; hotels and catering; and ‘other services’ which includes arts, entertainment and recreation.

9. Manufacturing employment is expected to decline, whereas previous forecasts had suggested a modest growth. But the Review emphasises the point that decreases in manufacturing employment have been in part countered by increases in growth in manufacturing productivity, so in terms of its value to the local economy, its importance remains relatively unchanged. The Review highlights an anticipated decline in public sector employment as the economy is re-balanced towards more growth in the private sector.

10. The Review forecasts the need for an additional 15.7 hectares of employment land across the plan period, as opposed to previous forecasts of between 44 - 84 hectares of additional employment land.
11. This is partly due to lower employment projections than previously forecast (25% lower than the SQW Study), partly due to more limited growth sectors (mainly business services) and partly due to changes in floorspace occupancy per worker (EB302, section 3.6). This level of predicted growth can be met through existing consented sites, and sites within the built-up area of Winchester, and would not require any strategic employment sites to be allocated in this Plan.
12. The Review concluded (para 3.6) that there is only limited need for any additional floorspace across the District, given the scale of existing commitments and allocations. The sites and land to meet the requirement for any additional employment floorspace in the three spatial areas will be identified through a review of local needs and opportunities as part of the preparation of the Local Plan Part 2.

13. According to the Review around half the growth in employment floorspace likely to be required over the Plan period could currently be accommodated with Winchester Town. This approach would be consistent with NPPF paragraph 23 which sets out the principles for promoting competitive town centres.

14. The Review highlights the risk that employment in Winchester Town will continue to decline as it loses jobs in key sectors, and if it fails to capture its share of the projected growth in the business services sector. The Review recognises that there could be a case for increasing floorspace in Winchester to avoid the risks, but this would be achieved through more effective use of exiting sites in the town centre and elsewhere within the existing built-up area.

15. This is consistent with the Vision for Winchester (EB214) which emphasises the importance of providing new, higher quality, employment floorspace within the existing town boundaries to attract private sector business growth in the medium term. Therefore, any increase in employment floorspace can be achieved without the need to identify any strategic locations for employment growth, and smaller sites can be identified, if necessary, through the Local Plan Part 2.
16. Policy WT1, which establishes the spatial vision for Winchester Town, sets out the Council’s approach for delivering sustainable economic growth in the town. As well as providing for development within the existing built-up area, this envisages around 9,000 sq m of additional retail floorspace, including Silver Hill. There are also two new primary schools planned, one at Barton Farm, together with limited retail and employment floorspace as part of this development. All of these provisions will add to the range of new employment opportunities in the town

17. The BRES data also shows that there was a 14% loss of construction jobs between 2009/11, the development promoted at Winchester and elsewhere will contribute to creating jobs in this sector.
18. The Spatial Strategy for the Market Towns and Rural Areas sets out the policy basis for encouraging sustainable economic growth in these areas in policy MTRA1. This, together with policy MTRA5 which seeks to support major employers currently located in the countryside, sets out the strategy for economic growth in this spatial area. Again this is consistent with the approach set out in the NPPF paragraph 28 which seeks to support economic growth in the rural areas.

19. In October 2012 PUSH published the South Hampshire Strategy which provides a non-statutory framework for sustainable development in the sub-region up to 2026. The PUSH strategy, which has the support of the Solent LEP, sets out the vision for sustainable economic growth in the sub-region.
20. The Strategy allocates 90,000 sq m of office floorspace and 88,000 sq m of manufacturing and distribution (total 178,000 sq m), in the Winchester part of the PUSH area.
21. This can readily be accommodated on the consented sites at Whiteley, and the urban extension at West of Waterlooville. There are currently outstanding consents at West of Waterlooville for 23 hectares of employment land; together with 1.3 hectares at Little Park Farm, Whiteley and a further 2.74 hectares at Concord Way, Segensworth. There is also an allocation of 4.06 ha. of employment land at Hillson’s Road, Botley. These existing committed sites will provide a total of over 31 hectares. In order to convert this figure into floorspace PUSH has assumed that, based on evidence from elsewhere in the County, around 40% of each site will be built on, which translates into 124,000 sq m. The remainder of the allocation will be made up from other consented sites, mostly at Whiteley.
22. This quantum of floorspace is required by PUSH to meet sub-regional employment growth and not solely to meet Winchester’s employment needs. The South Hampshire economy and future growth prospects are not confined to local authority boundaries. This is self evident as residents at Whiteley, for example, have a choice of employment locations immediately adjoining the housing both within the Winchester District, and Fareham Borough.

23. The bulk of the new floorspace (23 ha) will be in the urban extension West of Waterlooville. This is to help ensure that there is the opportunity to provide new jobs alongside the new houses, thus maximising self containment and reducing the need to commute to work.
24. The employment allocation is close to the boundary with Havant Borough and will provide job opportunities for both the new residents and the nearby community. Likewise residents in the new development are within walking distance of existing employment opportunities both in the Brambles Business Park, which immediately adjoins the site, and within Waterlooville town centre.
25. In considering the employment opportunities in the PUSH area it should also be noted that there are two primary schools, health, and limited retail provided for in the outline consents. Their timing and provision are set out in the signed S106 agreement.
26. At Whiteley, there will be two new primary schools, a secondary school, and limited employment in both business and retail in the new local centres.
27. There is also consent for significant retail expansion in the PUSH area at Whiteley and Bishops Waltham. All of which will add to the range of employment opportunities in the sub-region.
Justification for policy WT3 - Bushfield Camp

28. Bushfield Camp is a former military camp on the southern edge of Winchester Town. The site is well located in relation to the rest of the town, but has a number of significant environmental constraints which would require a package of effective measures to be agreed to either avoid or mitigate any adverse impacts before the site could come forward for development.

29. Part of the site is the subject of a formal ‘Village Green’ application which was submitted to the County Council in 2009. The owners of the land, the Church Commissioners have contested the application and have been successful in seeking a judicial review, which is expected to be heard some time in 2013.
30. If the Commissioners are unsuccessful with the Review, then the outcome of the village green application will be determined through a Public Inquiry. Therefore, it is likely to be some time before the future of the site can be decided with certainty.
31. While the constraints on this site are well known, a full assessment of the potential environmental impacts has yet to be undertaken in order to develop an effective package of mitigation measures. However, there is no evidence to date which would suggest any fundamental reason why effective mitigation could not be provided and that the site could not be developed.

32. The main concerns can be summarised as: impact on the setting of Winchester and the National Park; traffic impacts; and environmental impacts, particularly on nearby nationally/internationally-designated sites of nature conservation importance.

33. The site is well screened from the adjoining highways network but could potentially be clearly visible across the valley from St Catherine’s Hill in the South Downs National Park. This is why the policy places great emphasis on ‘a comprehensive, conservation led approach’ to any future development, and in securing appropriate strategic landscaping.
34. The policy therefore requires any development proposals to ‘be of exemplary design and configuration so as to have an acceptable impact on the setting of Winchester, the South Downs National Park, and the wider area’.
35. To meet the concerns over traffic impacts the policy also requires that any future development ‘promotes non-vehicular access’ and in order to mitigate its impact on the strategic highway network. To help achieve this, the policy encourages any development proposals ‘to exploit the site’s proximity to the nearby Park and Ride site’. However to strengthen the need to ensure that the proposals do not have any adverse traffic impacts that are not effectively mitigated, minor changes to the wording of the policy are proposed to reflect this (Proposed Modification 47).

36. To ensure that there are no adverse impacts on nearby protected sites of nature conservation interest, which are not adequately avoided or mitigated, the policy requires any future proposals to be preceded by a Sustainability Appraisal and Habitats Regulations Assessment. The outcome of this work will help to inform the green infrastructure strategy which is a requirement of the policy to ‘both enhance the development and mitigate potential impacts on the water environment and biodiversity’.

37. The policy is consistent with the NNPF in that it sets out the criteria which would only bring forward a sustainable development which reduces or eliminates any adverse impacts (NPPF para 152).

38. The policy also sets out an opportunity for development which is both aspirational but realistic. It provides a clear indication of what will or what will not be permitted (NPPF para 154).
39. The Council is not, however, seeking to allocate this site at the present time to meet any specific objectively assessed needs, or to give it ‘reserve’ status. Rather, it identifies it as an ‘opportunity site’ which, providing the various constraints could be satisfactorily overcome, could come forward at some stage in the future to meet the social economic and environmental needs of Winchester Town at that time.
40. The policy sets out the parameters which any future planning application or allocation would need to meet. While this does not give any certainty over the future use of the site it does give certainty as to what criteria would need to be met if it is to successfully be developed. Importantly, it seeks to establish the principle that less than half of the site would be considered suitable for any form of development, and to ensure that the undeveloped part of the site is secured for public recreational use in perpetuity.
41. This policy is consistent with the NPPF in that it recognises the potential of this site to promote the sustainable growth of the town and contribute to the economic social and environmental well-being of the town, whilst at the same time the Plan is not trying to allocate it for a specific use.
Response to further written submissions

42. HDR- 30116h; Barton Wilmore. This respondent considers the policies CP8 unsound because they consider the evidence base is not up to date, and the policy does not demonstrate an adequate and realistically deliverable supply of employment land. They also cite the fact that there is no break down of employment land or jobs for either Winchester Town, or the Market Towns and Rural Area. They consider that the Council is only planning for a total of 8,750 jobs for the entire District, when this is the employment growth that is expected in the PUSH area alone. The further response also claims that Winchester is relying on the SDA North of Fareham to deliver employment needs in Winchester.
43. In response to the claim that the Plan is not supported by an up to date evidence base the Council would point to the DTZ study undertaken in the middle of last year (EB 302), which provides a clear and sound basis for planning for the future economic growth across the District. To reiterate, the study predicts only a modest growth in jobs across the Plan period and significantly reduces the estimated requirement for additional floorspace. This equates to the need for a further 15.7 hectares of employment land across all three spatial areas in the Plan period.

44. PUSH recently published the revised South Hampshire Strategy, which requires Winchester to provide 178,000 sq m of additional floorspace in the period to 2026. As set out in paragraph 21 above, this can be delivered on currently allocated or consented sites, and will provide for a mix of employment uses, including 88,000 sq m of manufacturing and distribution.

45. In this way the Council will meet its employment requirements in the South Hampshire Spatial Area but, as paragraph 3.58 in the Plan notes, significant amounts of new floorspace will also be provided in the Fareham SDA. This development is identified as a sub-regional intervention (which is why the housing requirements have been kept separate from Fareham Borough’s) and the proposed boundary immediately adjoins the District. Therefore any new jobs created in the SDA will inevitably contribute towards the range of employment opportunities available to residents in Winchester. But it is not true, as the respondents claim, that the Council is in any way reliant on this floorspace/jobs to meet its own requirements in the PUSH area (their para 8), as demonstrated at paragraph 21 above.

46. Therefore, the existing consents and allocations in the South Hampshire Spatial Area exceed the likely floorspace requirements for the District as a whole but, as explained, this floorspace is to meet wider sub-regional needs and predicted economic growth. Nonetheless the policy and spatial strategy does also allow for new employment floorspace to come forward in Winchester town and the Market Towns and Rural Areas.
47. However, the scale and pace of expected economic growth does not require any additional strategic sites to be allocated in the Local Plan Part 1, particularly as the likely growth in employment will cut across several sectors including retailing/wholesaling, construction, part time and self employed. Nor, given the likely scale and diversity of the jobs expected to be created, would it be appropriate to set any targets for each spatial area, as these could be arbitrary given the modest scale of growth needed outside of South Hampshire and the limited evidence on precisely how much is needed where.
48. Therefore the economic strategy set out in the Local Plan Part 1 meets the required growth in the South Hampshire Spatial Area and will provide substantial employment growth, while allowing for modest growth in the market towns and rural areas, and concentrating future growth in Winchester town in the town centre and urban area. This approach is entirely compatible with the NPPF, which sees to avoid the long term protection of sites allocated for employment uses where there is no reasonable prospect of a site being used for that purpose (NPPF para 22).
49. HDR- 02121b; Bovis Homes and Heron Land. This respondent makes the similar point that the Plan fails to specify the amount of additional floorspace required over the Plan period. They argue that Policy WT3 Bushfield Camp should be deleted and replaced with a strategic allocation to the north of Barton Farm.
50. In response the Council would point out that Bushfield Camp is not identified in the Plan specifically as an employment site and, for the reasons set out above, is not required to meet the employment land needs of the town. The reasons for not allocating the respondent’s site to the north of Barton Farm are set out in the Council’s Further Submission HDC7(i-ii).
51. HDR- 30092/ 30094; Ian King and Steeple Court Estate. The main thrust of this response is to argue for the inclusion in the Plan of land in their ownership for employment uses. This land is identified for employment uses in saved policy S7 in the 2006 Local Plan Review. There is no intention to remove this status in the Local Plan Part 1 although, along with other allocated sites, this will be the subject of review as part of the preparation of the Local Pan Part 2. While this land might have a useful role to play in meeting future employment needs it is not of sufficient scale to be identified as a strategic allocation in this Plan
Bushfield Camp (WT3) submissions

52. HDR- 10451; Church Commissioners. These respondents broadly support the policy, and their submission sets out the reasons why they consider the policy to be sound. The submission also sets out the considerable body of evidence commissioned by the respondents to help develop their approach.
53. HDR- 02912 a & b; Winchester Friends of the Earth. These respondents question the need to identify Bushfield as an opportunity site. They quote the NPPF (paras 109, 110, and 115) to support their case. These sections of the NPPF require LPAs to allocate land with the least environmental or amenity value. Paragraph 115 places great weight on preserving the landscape quality of National Parks.
54. In response to this the Council would comment that the site would only come forward to meet an objectively assessed need should the environmental constraints set out in the policy be adequately avoided or mitigated. The area of land identified as an opportunity site has relatively little amenity value in itself. The area of the highest amenity and environmental value is excluded from consideration for development in policy WT3, and is required to be maintained for public recreational purposes in perpetuity.
55. The potential impact on both the setting of Winchester and the National Park will depend entirely on what the site is eventually developed for. The policy is absolutely clear that it is expecting a conservation-led approach which provides for an exemplary design.
56. The configuration of the site gives a number of options for mitigating any visual impacts on the National Park or any other sensitive views. This would range from completely screening the site through the policy requirement for structural landscaping or, if as expected the designs are of a sufficiently high standard, then the planting could be such as to create views/vistas across the valley to the new building. The fact that a building might be seen is not in itself an indication of potential harm.
57. HDR- 3202; M Charrett. This respondent reiterates his earlier concerns that development on this site will destroy a vital green wedge, important to the historic setting of the City. The same response as above would also apply to this point
Proposed Modification/Change to the Plan:
None in addition to Proposed Modifications 47 and 48.
3

