HDC Issue 5 (i-ii)

Winchester District Local Plan Part 1 – Joint Core Strategy

Examination - October/November 2012

Winchester City Council
Issue 5 Questions i) & ii):
Library Reference: HDC Issue 5 (i-ii)
[image: image1.jpg]_/- Winchester

Gy Coumet

[image: image2.jpg]

[image: image3.jpg]9)\4

South Downs
National Park Authority

[image: image4.emf]

Issue 5: West of Waterlooville. Response to Questions i) & ii):

i) Are the policies and proposals for growth and change in this area appropriate and justified, including in relation to the NPPF, and in terms of environmental, economic and social impacts

ii) Are they clear and deliverable, including in respect of the associated infrastructure requirements

Relevant Background Papers:
BP7:
Background Paper 7 - West of Waterlooville Strategic Allocation
POL2: Winchester District Local Plan Review 2006

OD19 & OD20: The Grainger and Taylor Wimpey S106 Agreements
SD7:
Sustainability Appraisal and Strategic Environmental Assessment
SD8:
Habitats Regulations Assessment
Justification for policy SH2
1. The West of Waterlooville Background Paper (BP7) sets out how policy SH2 was developed in more detail.

2. The proposed strategic site to the West of Waterlooville is currently allocated in the adopted Winchester District Local Plan Review (POL2 saved policy MDA1) as a Major Development Area (MDA) of 2,000 dwellings together with strategic ‘reserve’ site of a further 1,000 dwellings.
3. Policy SH2 in the Pre-Submission version of the Local Plan Part 1 allocates the site for a Major Development Area of about 3,000 dwellings, which includes the 1,000 dwellings previously held as a reserve.
4. The MDA is mostly within the Winchester District, but part of the site lies with the Borough of Havant. A joint approach to bringing forward this site has been adopted by both Councils over many years, and the MDA is currently allocated in the adopted Havant Core Strategy as Strategic Site 4 (Policy CS18).
5. The process of bringing forward the MDA has been a collaborative and inclusive exercise which has also involved the County Council, the parish councils, the statutory bodies and adjoining local communities.
6. The northern part of the MDA is in the ownership of Taylor Wimpey, and this will provide around 450 dwellings and employment floorspace. The remainder of the site is in the control of Grainger and will provide around 2,550 dwellings, employment floorspace, community facilities and two new primary schools.

7. Two outline planning consents have now been granted for a total of 3,000 dwellings, employment, 2 primary schools, a local centre, and other supporting social and physical infrastructure. The development has now commenced on both parts of the site.
8. The planning applications were determined before the NPPF was adopted as government policy, however policy SH2 is consistent with the aims of this document. In particular it meets the fundamental objective of the NPPF framework in that it is a highly sustainable development which contributes towards building the local economy and provides a range of employment and training opportunities; it has a social role both in terms of providing a range of housing to meet the needs of the wider community including 40% affordable housing; and it has an important environmental role to play by combating climate change through ensuring that the houses are constructed to the high standards of sustainable design, the quantity and quality of the open space and the fully integrated sustainable drainage system incorporated into the scheme.
9. The policy therefore contributes towards building a strong competitive economy (NPPF para 18 onwards) through providing a range of employment opportunities. The policy requirement for integration with Waterlooville will support the existing town centre (para 23). The policy requirement for a range of traffic management measures, and public transport subsidies will contribute towards promoting sustainable transport (para 29 onwards). The policy, which is subject to policies SH1 and CP3, requires a wide choice of quality homes (NPPF para 47).
10. The policy is consistent with NPPF para 52 which advises that the supply of new homes can sometimes be best achieved through planning for larger scale development, such as extensions to existing towns.
11. The MDA was previously identified through the Structure Plan process, and the Winchester District Local Plan Review, and has now been formally allocated in the adopted Havant Core Strategy. This process has thoroughly tested the sustainability of this location, and the site has been the subject of two Local Plan Inquires and the Public Examination of the Havant Core Strategy.

12. Furthermore, the process of determining the two outline planning applications for the MDA has thoroughly tested the environmental impacts of this level of development, and both outline planning consents were accompanied by full Transport Assessments, and Environmental Statements. This subjected the development proposals to a far greater degree of scrutiny than was possible through the Transport Assessment and HRA work undertaken by the Council to support the Local Plan Part 1, which by necessity were high level assessments, rather than the more detailed assessment required at the project level.
13. As part of the recent determination of the Grainger application the Councils undertook an Appropriate Assessment of the proposals which determined that with the mitigation and avoidance measures proposed by Grainger there would be no adverse risks to the nearby internationally protected sites of nature conservation interest. This conclusion was supported by Natural England and has not been challenged.
14. All the land required to deliver the MDA is within the control of the two development interests. The outline consents were subject to S106 agreements which set out the triggers and phasing of the social and physical infrastructure required to support the new community. This included a package of highways improvements and public transport subsidies to both mitigate the impact of the MDA on the local highways network and to contribute towards achieving a modal shift away from the private motor car to more sustainable means of transport.
15. The development of the Taylor Wimpey part of the MDA has been underway for over three years with a substantial number of houses completed (around 35% of the total Taylor Wimpey housing). All phases have so far provided 40% affordable housing.

16. The Grainger scheme has full consent for the first phase and site preparation has commenced. The main access and associated junction improvements have been completed, and the development has now formally commenced, within the meaning of the Town and Country Planning Act. It has been confirmed that the national house builder Bloors will be building out the first phase and are due to commence construction in the next two months, the first completions on the Grainger site are therefore anticipated for the spring of 2013 (a letter from Grainger setting out the latest position is appended to the response note)
Response to further written submissions

HDR 03204a: Grainger Plc

17. Grainger support policy SH2 and the updated housing trajectory. Proposed modifications 51 and 54 are also supported, but modification 55 is bought into question as the figures do not add up to 3,000. The figure of 2,350 reflects the number of houses to be built within Winchester District in the Plan period. The figure of 2,350 also excludes any dwellings completed before the 1 April 2011. This is explained in more detail in paragraph 6.35 of BP1.
18. Grainger consider that the wording of the affordable housing requirement in policy SH1 is inflexible and inconsistent with the equivalent Havant Borough Council policy. They state that the legal agreement allows for flexibility to protect the viability of the development. The same issue is raised for the wording of policy SH2 relating to the required amount of employment land.
19. The Council consider that the wording of the policy reflects the requirements in the legal agreement to provide 40% affordable housing overall. The Joint Core Strategy Policy CP3 also provides for flexibility in affordable housing provision where this would render a proposal economically unviable. The target given for employment floorspace is aimed at contributing to the PUSH employment floorspace requirement, as well as to provide a balance of housing and employment within the development. The participant provides no clear evidence as to why this allocation is no longer needed, or would not be viable, so there is no justification for changing the Plan in relation to this target.
20. The wording of bullet point 5 is also considered to be inaccurate by Grainger as it does not reflect the flexibility agreed with Hampshire County Council for the provision of the primary school(s) and the secondary school financial contribution. The education requirements are set out in the S.106 agreements and the Council consider that the policy wording reflects the current requirements. The Council would take a reasonable approach in responding to any change in education needs in the future.
Proposed Modification/Change to the Plan
None.
APPENDIX A; Copy of letter from Grainger setting out the latest position

PAGE
5

