HDC- Issue 6 (i-iii)

Winchester District Local Plan Part 1 – Joint Core Strategy

Examination - October/November 2012

Winchester City Council
Issue 6 Questions i) & iii):
Library Reference; HDC- Issue 6 (i-iii)
[image: image1.jpg]_/- Winchester

Gy Coumet

[image: image2.jpg]

[image: image3.jpg]9)\4

South Downs
National Park Authority

Issue 6: North Whiteley - Policy SH3
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

iii) Are the mitigation proposals for European designated sites appropriate and deliverable

Relevant Background Papers:
BP6:
North Whiteley Strategic Allocation

CD2f:
Local Plan Part 1 - Joint Core Strategy. Schedule of Proposed Modifications. June 2012

EB114: Winchester District LDF Transport Assessment (Stage 1), WSP 2008

EB115: Winchester District LDF Transport Assessment (Stage 2), MVA 2009

EB212: Strategic Flood Risk Assessment, Halcrow 2007

EB221:
Natural England’s advice on the Habitat Regulations Assessment following further modifications to the Submission Joint Core Strategy 15 Oct 2012

EB409: North Whiteley Access and Movement Strategy; PBA, July 2012 on behalf of the North Whiteley Consortium

OD9:
Solent Disturbance and Mitigation Project; Footprint Ecology; February 2012

OD10:
Solent Forum letter of 17 August 2012 re Solent Disturbance and Mitigation Project

OD11: Towards Delivery; TfSH 2008

OD12: The M27 Corridor Study; Mott Gifford for TfSH 2009

OD13:
M27 Parallel Study Report; Mott Gifford for TfSH July 2010

OD34:
PUSH Green Infrastructure Implementation Framework Oct 2012

SD8:
Habitat Regulations Assessment
Justification of Policy SH3

1. Land at North Whiteley was identified as a potential site for a housing development as long ago as the 1970’s. However until now the land has not been needed to meet the District’s housing requirements. The process of selecting the site and developing policy SH3 is set out in Background Paper BP6, and the justification for providing this level of housing at North Whiteley is set out in the Housing Provision and Delivery Background Paper- BP1
2. On the 2nd October. 2012 the Partnership for Urban South Hampshire (PUSH) approved the South Hampshire Strategy which is a collaborative document setting out the updated spatial strategy including the housing requirements across the sub-region. The South Hampshire Strategy sets a requirement for 6,200 additional homes in the PUSH part of the District between 2011 and 2026, which for the reasons set out in the Background Paper (BP6), confirms the need for this level of housing at North Whiteley.
3. The total area of available land at North Whiteley is around 202 hectares of which around 125 hectares is unconstrained and considered suitable for development (although not all of this land would be built on; as some of the 125 hectares will be used as supporting green infrastructure such as playing fields, parks etc). The remaining land is in someway constrained for development purposes, or required as buffers, but is nonetheless suitable for providing significant amounts of green infrastructure to both support the new community and to help avoid or mitigate any potentially adverse environmental impacts
4. Policy SH3 seeks to provide sufficient detail to guide a planning application for the development of about 3,000 dwellings and to demonstrate that the potential development is both viable and deliverable. This is without pre-empting the outcome of the considerably more detailed transport and environmental assessment work which will be required to accompany any future planning application to bring forward the site for development. An important consideration, therefore, in producing policy SH3 is to maintain flexibility while making sure that it contains robust ‘policy hooks’ to ensure that all detailed issues of concern are properly addressed at the project or application stage.
5. Policy SH3 is expressed as a target of ‘about’ 3,000 dwellings, this is to provide flexibility regarding the site’s exact capacity, due to the need to provide sufficient land to avoid or mitigate all adverse environmental impacts, including potential flood risk. However early capacity work has established that the site should comfortably be able to accommodate at least 3,000, dwellings, and with the proper avoidance and mitigation measures in place can potentially deliver up to 3,500 houses.
6. The Council has therefore set the target of ‘about’ 3,000 dwellings in the policy to demonstrate that it can meet its housing requirements during the Plan period. But the Council would not wish to set an arbitrary cap on development if the site has the capacity to deliver more housing, which is why the policy identifies the masterplanning process, underpinned by sound urban design principles, as the correct means of establishing the development capacity of the site.
7. A development consortium of three national house builders and the principal landowner has been formed to promote and bring forward the development. They are currently in the process of finalising an outline planning consent for the development, which will include a full Transport Assessment, Environmental Statement, and a comprehensive masterplan. The Council has worked closely with the development consortium to ensure that their proposals are consistent with the emerging policy framework for the site.

8. As set out in more detail Background Paper 6, at each stage of preparing policy SH3 the Council has ensured that it has involved the participation of the County Council, the adjoining Councils of Eastleigh and Fareham; Whiteley, Curdridge and Botley Parish Councils; Natural England; the Environment Agency; and the Highways Agency; key service providers; and the local communities adjoining the site, within the District and outside.
Consistency with NPPF

9. Policy SH3 is compliant with the National Planning Policy Framework (NPPF) published in March 2012. In particular the NPPF puts sustainable development at the heart of plan-making and, subject to caveats regarding sites requiring an Appropriate Assessment, contains a presumption in favour of sustainable development (para 14). In particular policy SH3:
· Makes a substantial contribution to meeting locally identified development needs and illustrates cooperation with other authorities to meet the PUSH development aspirations.
· Provides for a range of house types and tenures to meet the needs of the whole community; and help support the local economy by contributing towards meeting the housing needs of the adjoining employment area
· It provides for a range of sustainable transport choices which aims at achieving a modal shift away from dependence on the motor car
· It will provide for extensive areas of Green Infrastructure to help create healthy life-styles, and improve bio-diversity. The substantial areas of green space and the strong landscape framework will provide an exceptionally high quality of environment for the new community

10. The policy is also in accordance with NPPF paragraph 52 which states that the supply of new homes can sometimes be best achieved through planning for larger scale settlements or extensions to existing towns, and towns that follow the principles of Garden Cites. The policy is for the development of an urban extension to the existing settlement of Whiteley. A fundamental development principle set out in the first paragraph of policy SH3 is that the existing woodlands on and adjoining the site should be used to create attractive neighbourhoods with a distinct sylvan character.
11. The policy is consistent with section 4 of the NPPF in that it actively promotes sustainable transport modes, by promoting walking, cycling and public transport. The policy requires a package of measures to be developed to ensure ‘smarter transport choices’ to achieve a modal shift which minimises car usage. These measures are also aimed at improving the current low level of self containment in Whiteley.
12. While the development is on a greenfield site, it will be required to enhance wherever possible the natural environment, and achieve tangible improvements in biodiversity. The most environmentally constrained parts of the site have been excluded from consideration for development, and the subsequent developable areas will therefore avoid the most environmentally sensitive land. In accordance with NPPF Section 6 the policy seeks to minimise impacts on biodiversity and provide net gains wherever possible.
13. The advice in NPPF paragraph 112 is to seek to avoid the loss of the best and most versatile agricultural land. This objective was taken into account in evaluating the alternative options for the strategic allocation. However whilst there are some areas of high quality agricultural land present on the site, the other environmental and social benefits of providing housing on this land are considered to outweigh any loss.

14. Paragraph 119 makes it clear that the presumption in favour of sustainable development would not override the need to properly assess and mitigate the impacts of the development.
15. In all other respects the policy is consistent with the NPPF, both in terms of its content and the collaborative process by which the policy was developed. The evidence base produced to support the policy is proportionate to the strategic allocation of the site for a development of about 3,000 dwellings (NPPF para 158).

Impact on highways
16. A series of transport studies have been undertaken over time, which have helped inform the development of policy SH3. As well as the City Council’s own two-stage transport assessments (EB114, EB115), ‘Towards Delivery’ was commissioned by Transport for South Hampshire (TfSH) in 2008 (OD 11). This study sets out the transport issues and priorities for the sub-region in the context of the planned growth required to meet the economic aspirations for South Hampshire as set out in the sub-regional (PUSH) spatial strategy. The strategy for managing growth is to reduce the need to travel by private car through the design of new development, and improved public transport; manage the existing infrastructure more effectively; and invest in appropriate infrastructure schemes.
17. The M27 Corridor Study prepared by Mott Gifford for TfSH (OD12) considered impacts of growth on junctions 5 to12 of the M27 motorway. This was a precursor to the more detailed M27 Parallel Study Report (OD13); prepared for TfSH in collaboration with the Local Authorities adjoining this section of the motorway in July 2010. This study reviewed the layout and operation of junction 9. It concluded that there were a number of options for improving capacity, but they would need to be considered in parallel with neighbouring junctions. It also considered the impact on the wider highway network.

18. The LDF Transport Assessment (EB114, EB115) proposed a series of transport interventions for North Whiteley that would need to be considered if the traffic impacts were going to be either mitigated or managed effectively. These have been incorporated into the policy requirement for any future planning application to provide measures to ensure smarter choices to achieve a modal shift which minimises car usage.
19. The Transport Assessment also raised concerns about increasing traffic at junction 9 of the M27, even with the completion of Whiteley Way to the north, because of the existing levels of congestion. The conclusion therefore, was that in order to make the development acceptable, extensive improvements to public transport would be required. This is addressed through the policy requirement to produce a public transport strategy
20. Further discussions were held with the Highways Agency and Transport for South Hampshire as part of the process of taking forward the potential for a development of between 3,000- 3,500 dwellings, in order to identify a package of measures that would ensure the delivery of ‘smarter choices’ in respect of the transport options; and to mitigate the impact of development on the strategic road network.

21. The development consortium promoting North Whiteley has therefore worked closely with the Council, Highway Authority (Hampshire County Council), and the Highways Agency to develop an Access and Movement Strategy (EB409) to support their outline planning consent. Consultations were also undertaken with the two adjoining local authorities, Eastleigh and Fareham Borough Councils, and the nearby local communities.

22. The consortium’s strategy (EB 409) builds on the earlier transport studies which have guided policy SH3. Although this document has no formal status it has helped to guide the sustainable transport requirements in policy SH3.
23. The consortium’s strategy (EB 409) is a ‘live document’ which will be developed and up-dated as the proposals are developed and the potential impacts modelled and assessed. In accordance with the strategy developed earlier by Transport for South Hampshire (OD12, OD13), there are three main strands to the consortium’s strategy; reduce the need to travel and journey lengths; manage existing transport infrastructure more effectively; and invest to provide additional cost effective infrastructure.
24. Essentially consortium’s strategy (EB 409) seeks to reduce traffic on parts of the network, particularly that which goes through Junction 9, by completing the Whiteley Way to offer an alternative route for traffic from the north seeking to access the employment area; improve bus services and access to the rail network; and provide a range of smarter transport choices, including for example providing personal travel plans for the new community.
25. While policy SH3 requires a full Transport Assessment which will help develop a package measures to mitigate potential traffic impacts, including on Botley, it is unlikely to provide any justification for a bypass to Botley. The evidence to date has shown that, while there might be some impact on Botley from traffic travelling north, the main destinations for residents in the new development will be to the south, east and west, so the potential impact on Botley would not be such as to justify a bypass.
26. At the present time there has been no transport evidence to satisfy the Highway Authority that a bypass for Botley is justified, nor any indication of the potential costs and funding sources. While paragraph 3.51 of the Local Plan Part 1’s supporting text refers to the saved policy in the adopted Winchester Local Plan Review, this will need to be reviewed through the development of Local Plan Part 2. Unless the transport case can be made for this new road to the satisfaction of the Highway Authority, supported by sound evidence that it is both required and deliverable, the Council will no longer safeguard the proposed route of the bypass
Sustainability Appraisal/ Habitats Regulations Assessment
27. The Local Plan Part 1 was the subject of a Sustainability Appraisal/ Strategic Environmental Assessment, a Habitats Regulations Assessment and Appropriate Assessment, to identify all potential environmental impacts, especially those relating to the internationally protected sites along the Solent and Upper Hamble. The assessments identified a number of potential risks, but the conclusion was that they are capable of being adequately avoided or mitigated through proposals to be developed through the detailed planning application process. Therefore, at this stage of the planning process there are no outstanding environmental reasons why the site cannot be allocated.

28. Part of the allocated site is close to the Upper Hamble Estuary and Woods which is a Special Protection Area (SPA) and therefore enjoys international protection, and is part of the wider Solent and Southampton Water SPA and Ramsar site; and the Solent Maritime SAC.
29. Natural England has confirmed that the Upper Hamble is generally in a favourable condition. Proposals in the approved PUSH Green Infrastructure Implementation Framework (OD34) include measures to actually increase visitors to the Hamble via the Manor Farm Country Park which is across the river from the development site
30. It should also be noted that there will be no direct pedestrian access from the proposed development site to any part of the Upper Hamble. It is expected that green buffers will be provided as part of the Green Infrastructure (GI) to ensure adequate separation between the built up area and the protected habitats along the Upper Hamble (Local Plan Part 1 supporting text para 3.68).

31. Winchester City Council consulted Natural England in relation to the HRA Screening report for the Preferred Option of the Local Plan Part 1, who confirmed that it was satisfied with the HRA methodology adopted by the Council. Natural England emphasised the importance of first pursuing measures to avoid potential impacts, prior to the consideration of mitigation measures. Importantly Natural England also endorsed the approach taken in the HRA screening document that distance itself is not a definitive guide to the likelihood or severity of an impact.

32. The HRA of the submission version of the Local Plan Part 1 (SD8) undertook an Appropriate Assessment (AA) of the strategic allocation at North Whiteley. It considered the recreational and air quality impacts on the international sites within close proximity to the strategic allocation for North Whiteley, and also considered the implications of the allocation for the other international sites which fall within 15km of the site boundary.

33. The conclusion (SD8 paragraph 06) was that the potential impacts of the proposed development would most appropriately be addressed at the project level (i.e. through the preparation of the detailed HRA required to support any planning application). The project level HRA would be required to provide a detailed site level analysis and provide suitable mitigation measures to reduce the adverse impacts of development.

34. The HRA Report concluded that, provided the recommendations set out in the AA are incorporated into the policy, the Local Plan Part 1 contains effective strategic plan level mitigation to address the issues identified through the HRA process as far as is possible within the remit of a planning document (SD8 paragraph 08).

35. Policy SH3 has subsequently been amended (proposed modification 58, CD2f) to take account of the conclusions of the HRA report and also advice from Natural England. Specifically, the wording of the policy includes specific reference to the need to produce measures to avoid or mitigate harmful impacts on European sites, and also includes the requirement to produce a Green Infrastructure (GI) strategy to avoid harmful impacts and mitigate the local and wider impacts of the development. The policy has also been amended to ensure that potentially harmful impacts on water resources are avoided (proposed modification 59, CD2f).
36. The GI strategy must include on and off-site measures to mitigate any harmful impacts on European sites. The policy refers to the need to improve access to and management of the woodland which is to the east of the site known as ‘Whiteley Pastures’ (para 3.67). The woodland is required together with the existing woodland on the site itself to help mitigate potential environmental impacts and improve bio-diversity in the area.

37. The Local Plan supporting text (paragraphs 3.52- 3.53) elaborates on the requirements to avoid or mitigate the potential impacts on international sites. It emphasises the importance (as highlighted in the HRA) of providing substantial areas for dog walking to reduce recreational pressures along the coast.
38. The Solent Mitigation and Disturbance Project (OD9) considers the potential disturbance on wintering wildfowl due to recreational pressures along the Solent. In particular it will assess how visits to the Solent are linked to where people live. The emerging conclusion is that the closer that people live to the coast the more likely they are to visit. New development closer to the coast will, therefore, be likely to result in higher levels of access, and potentially higher levels of disturbance.
39. In a letter dated 17th August 2012 (OD 10) the Solent Forum the umbrella organisation steering this project, wrote to all affected parties to advise that a peer review of the work to date was about to be commissioned, and should report back before the end of the year. In the meantime work has commenced on preparing the final stage of the Study which will set out a series of mitigation measures. This work should be completed by the spring of 2013 for consideration and eventual adoption by the relevant Local Planning Authorities.
40. The supporting text to policy SH3 requires any future HRA work to be consistent with the outcomes of the Solent Disturbance and Mitigation Strategy, and that this might require off-site mitigation measures. It is a requirement under national and international law that development proposals must either avoid or effectively mitigate any adverse impacts on European sites, and the HRA/ AA required to support any planning application for the development of this site will need to satisfy this requirement.
41. The approach adopted in policy SH3 therefore is to ensure that any potential impacts on the Solent are avoided by the provision of significant and viable alternative recreational facilities within and adjoining the site. However in the supporting text (para3.53) it is made clear that further off-site mitigation measures might be required, depending on the outcome of the Study.

42. As set out above the total site area available at North Whiteley is approximately 202 hectares, out of which approximately 94 hectares is either environmentally constrained or is otherwise not considered suitable for built development, and which will contribute towards over 47% of the site being GI. When the over 300 hectares of adjoining woodland is added to this, it will provide substantial areas of natural green space either on or immediately adjoining the site.
43. By way of a comparison, if 3,000 houses are completed then this will result in a population of around 7,200 (at the county average of 2.4 persons per household). This would equate to there being around 13 hectares of GI per 1,000 population on the site itself, plus the adjoining woodland. This compares with the SANGS standards developed for the Thames Basin Heathland which requires 8 hectares of Suitable Alternative Natural Green Space per 1,000 population (although it is recognised that not all the GI would qualify as SANGS). The above calculation is not meant to be taken as a direct comparison as the situations are different, but it does give an indication of the significant areas of GI proposed in and around this strategic allocation.
44. By way of addressing the concerns expressed by some respondents in respect of this strategic site, it should be strongly emphasised that the adoption of Policy SH3 would in no way obviate the need to undertake a detailed HRA/AA at the project level when submitting a planning application. This will require further detailed survey work to understand potential impacts, including air quality monitoring and assessing potential impacts on water quality.
45. It is important to recognise that at this stage of the planning process the Council is seeking to allocate the site, and the evidence base to date has been directed towards establishing whether there are likely to be any reasons why this site cannot come forward for a development of about 3,000 dwellings. A detailed assessment of the site cannot be made in the absence of a detailed scheme; this can only be provided at the planning application stage. However the evidence to date and discussions with Natural England as the appropriate statutory nature conservation advisory body have determined that it should be possible to either avoid or mitigate any potential impacts through on-site measures and by ensuring that there is managed access to the adjoining woodland, together with a package of enhanced management proposals.

46. This process is entirely consistent with the National Planning Policy Framework, (paragraphs 165- 167), and in particular the evidence base to support policy SH3 is commensurate with the potential risks of allocating this site for development.

47. In a letter dated 15th October 2012, Natural England confirmed that with the amendments proposed to the Plan in their opinion the Local Plan Part 1 can be found sound (EB221).

Viability and deliverability

48. All the land allocated in policy SH3, is in the control of a development consortium of 3 national house builders, Taylor Wimpey, Bovis Homes, and Crest Nicholson, together with the principal landowner, so there are no issues of land assembly likely to delay the scheme once consent is granted.
49. The Council’s Infrastructure Delivery Plan identified four major areas of infrastructure which would be required to support the new community:
a. highways infrastructure including highways improvements and mitigation measures, together with measures to deliver ‘smarter choices’ such as improved bus services, and green travel planning;

b. Green Infrastructure and natural green space, required to mitigate and avoid potential impacts on European sites; including access to off site woodland; SUDS; including commuted sums for the future maintenance and management of the spaced provided

c. two primary schools and a secondary school, one of the primary schools and the secondary school will be required to serve both the needs of the existing community and the new community;

d. and a range of community facilities, mostly aimed at meeting the needs of the new community including two community centres, allotments, sports, leisure and play facilities.

50. The Council is currently negotiating with the development consortium in respect of the proposed heads of terms for the Section 106 Agreement that will accompany the planning application. This work, including a more detailed assessment of viability and phasing, is still on-going. The current figures and funding sources could therefore change significantly in the final document.
51. This is particularly true of the school provision and the Council has already been in preliminary discussions in respect of a community-lead approach to the government to bring forward one of the primary schools as a ‘free school’ at an early stage of the development process. But details like this can only be finalised once planning consent has been granted, and a more accurate development programme and phasing plan has been agreed with the development interests.
52. However, on the basis of the work undertaken to date, the conclusion is that the development is viable and that there is every prospect of the necessary infrastructure coming forward at the appropriate timescale.

53. In the expectation that an outline planning application will be submitted towards the end 2012/ beginning of 2013, it is anticipated that the development will commence early in 2014. However due to the need to prepare the site and create a proper access to serve the construction vehicles and the first completions are likely to occur towards the end of 2014.
54. Therefore, given the time and resources already expended by the developer to bring forward this development, there is no reason to believe that policy SH3 is not viable or deliverable.
Response to further written submissions

55. HDR- 3440d; North Whiteley Consortium. As the promoters of the site the Consortium is broadly supportive of the policy, but would wish to see a number of amendments to the policy, including;
· Recognition that site can deliver about 3,500 dwelling as opposed to the 3,000 required in the Plan

· Removal of the requirement to assess the potential for prior extraction of minerals

· The requirement in the supporting text which seeks to ensure that the new housing is aligned to support employment opportunities in the locality should be removed as there is no evidence to support this

· The requirement to provide separate dog walking areas

· The requirement for the provision of health facilities

56. In response the Council would argue that it would not be expedient to revise the site capacity upwards at this stage. While recent work has indicated that the site might be able to deliver up to 3,500 dwellings, until all the project level assessments and mitigation measures have been completed this cannot be certain. The Council has made it clear, that if after the assessment work is completed and a comprehensive masterplan has been prepared, the eventual figure exceeds the 3,000 requirement in the Plan, then there would be no policy objections in principle to this increase in housing numbers.
57. The requirement to assess the site potential for the prior extraction of minerals was at the request of the County Council as the minerals planning authority. The policy only requires an assessment, and if the quality and practicality of extracting minerals from this site are as the Consortium point out then there would be no requirement imposed to extract clay or any other minerals from the site prior to the development commencing

58. The requirement to align new housing with employment opportunities is not in the policy, but the supporting text. It is a sound principle that in putting forward a planning application the Consortium are asked to demonstrate how the new housing would help to improve the imbalance between housing and employment in Whiteley. Housing provided on this site might help to contribute towards meeting any housing requirements of the of adjoining employers, for example, if it were shown to be the case that recruitment locally of middle managers was being held back by the lack of suitable accommodation, then this is something that the Consortium would be asked to consider in proposing their mix of house types and tenures. It is recognised by the Council that aligning housing to employment needs cannot be the sole determinant of the tenure mix, and nor does the policy require this.
59. There is a misunderstanding on behalf of the Consortium regarding the provision of dog walking facilities. The supporting text requires that the green infrastructure strategy includes ‘areas for dog walking’, but this does not have to be separate areas and there is nothing in the policy to require this.

60. The policy requires the development to include within the infrastructure provision ‘primary health care in the locality to serve the new community’. If, as the Consortium claim, there is adequate provision, then this requirement will have been fulfilled, but this can only be determined at the time of application. However it is recommended that a minor amendment is made to the second bullet point to add ‘as required’ to reflect this point.

61. HDR- 85; The Highways Agency. The HA raise concerns regarding the soundness of the Plan because at this stage the full impacts of the development are unknown, and therefore it is unclear as to whether the necessary mitigation measures are deliverable and affordable. The HA have requested changes to the policy which would require a transport mitigation strategy to be developed as part of the Development Management and Allocations DPD (the Local Plan part 2). The strategy should include;
· A full package of mitigation measures

· The delivery mechanisms of the proposed works including costs

· How the development will achieve the proposed levels of self containment, by providing a wide range of employment, and other community infrastructure

· How the development will achieve a justifiable reduction in vehicular trips

· How the development will encourage walking and cycling

· The car parking strategy monitoring proposals

· And a public transport strategy

62. With the exception of the development providing ‘ a full range of employment’, which is not necessary given the considerable amount of employment in North Whiteley, such that there is no need for any further employment allocation, the rest of the requirements are reasonable. However they could not possibly be provided at the allocation stage of the process and could only be completed once a detailed scheme has been prepared against which the assessment work can be undertaken.

63. These requirement are all included within the policy hooks embedded in Policy SH3, which requires a full transport assessment to ensure a comprehensive package of mitigation measures, together with measures to ensure that ‘smarter choices’ are made in order to achieve a modal shift which minimises car usage, manages the impact of private cars, and improves Whiteley’s level of self containment.
64. It should also be noted that these requirement all form part of the North Whiteley Access and Movement Strategy (EB 409), which has been prepared by the Consortium with the cooperation of the HA, something that is recognised in their submission(paras 16 & 17).

65. It is not considered appropriate that a transport strategy should form part of the Local Plan Part 2. The site is allocated within Local Plan Part 1 and the most appropriate time to produce such as strategy is with the planning application, which is expected to be submitted well before the Local Plan Part 2 is adopted.

66. Work to date on assessing transport impacts has given a broad indication of the scale of the problems in bringing forward workable and affordable mitigation measure, and this has been factored into the high level viability work. So there is no reason to suggest that effective mitigation measures cannot be delivered as part of the development proposals for North Whiteley.
67. HDR- 00075; Eastleigh Borough Council HDR-300065a; Botley Parish Council. These respondents raise concerns in respect of the traffic impacts of this scale of development on the A334 through Botley. They therefore request that the Plan should refer specifically to the need for a Botley bypass, and that the development should make a contribution towards its costs.
68. As stated elsewhere in this response note, the case for a bypass has not been made, there are no detailed proposals or designs for a bypass, and there are no accurate estimates of costs. However, it is a requirement of the policy that the development adequately mitigates its impact on the local highways network. If this is shown to warrant a proportionate contribution towards an agreed scheme for a bypass then this would be considered as part of the process of determining the planning application, together with any other proposals for the mitigation of any significant impacts of the development on Botley.
69. HDR- 2022b; RSPB. This respondent considers the Plan unsound, an suggests a series of amendments to the policy to make it sound, these include;
· Reference to the need to provide on site semi natural open space to an exceptionally high standard

· The semi-natural open space to significantly exceed the general open space standards

· Provision of any mitigation measures required as either a result of the HRA or the outcomes of the Solent Disturbance and Mitigation Project

· All mitigation measures to be agreed with Natural England and provided in perpetuity

· The final housing numbers to be determined by the project level HRA

70. In response the Council would point to the strong policy requirement to provide substantial areas of GI to mitigate and avoid its potential impacts on the internationally important sites. However it would not want to include a requirement that it meets ‘exceptionally’ high standards, or that it ‘significantly’ exceeds open space standards. The mitigation proposals must be fit for purpose and the consortium will be required by the policy to put forward proposals that are effective in avoiding or mitigating any potential risk. Furthermore it would be difficult to define what ‘exceptional’ or ‘significantly exceed’ means in practice
71. The RSPB requirement that any additional mitigation measures should follow from the HRA and Solent Disturbance and Mitigation Project, is already covered in paragraph 3.67, which already makes it a requirement that any mitigation measures are consistent with both pieces of work. In respect of the latter, the results of the Solent Disturbance and Mitigation Project could also result in further off-site works being required.

72. The HRA work to date has closely involved Natural England who have expressed their satisfaction with the work to date (EB221). However the point that any mitigation measures should be managed and retained in perpetuity is well made and an amendment to the policy to reflect this is recommended.
73. Finally, paragraph 3.65 makes it clear that the site’s capacity will be determined by the outcome of the assessment work, and in paragraph 3.67 again it makes the point that if the mitigation measures are not considered adequate then the scale of the development would need to be reduced accordingly.
74. HDR- 00012 &20260; Curdridge Parish Council and Curbridge

 Preservation Society; These respondents object to Policy SH3 on a number of grounds, including the lack of a hydrology report. They also propose that an outline planning application should not be submitted until the outcome of the Solent Disturbances and Mitigation Project is complete, and that the final site capacity should be determined by the outcome of this report. They also object to the lack of air quality data. A modification is proposed to paragraphs 7.26 – 7.29 and Policy CP16, to clarify the issue of air quality in conjunction with biodiversity. This is set out in the Council’s statement on Issue 1(ii), paragraph 36.
75. In respect of a hydrology report, the Council has relied on the Strategic Flood Risk Assessment (EB212) to identify areas liable to flood. Discussions with the Environment Agency have indicated that there are no reasons why effective flood alleviation measures cannot be put in place on site through the implementation of a Sustainable Drainage System which regulates surface water run off. To reinforce this policy SH3 now requires a fully integrated Sustainable Drainage System to mitigate against any potential flood risk and apply a flood risk sequential approach across the site (proposed modification 59, CD2f). The EA has supported this approach.

76. The respondents seem to miss the point of the Solent Disturbance and Mitigation Project; it has not been designed to restrict growth in the Solent area, but rather to propose a series of mitigation measures to ameliorate the impacts of the growth, especially from recreational disturbance. Therefore if the HRA work accompanying the planning application, which would be required to allow the Council as the competent authority to undertake the necessary Appropriate Assessment, showed that despite the significant areas of natural green space on and around the site there were still unresolved impacts then a contribution towards delivering an appropriate project in the Solent Mitigation Implementation Plan, should be considered.
77. HDR 30115d Whiteley Co-Ownership. Whiteley Co-Ownership support Policy SH3
Proposed Further Modification/Changes to the Plan:
78. Add ‘as required’ to the end of SH3 second bullet point to read:-
provide for pre-school facilities, two additional primary schools and a secondary school to accommodate the development, along with other physical and social infrastructure (as set out in the Infrastructure Delivery Summary at Appendix E), including provision, as required, for primary health care in the locality to serve the new community;

79. ; Add to SH3 at the end of the first sentence in the 9th bullet point to read:-
include a Green Infrastructure Strategy which sets out measures to avoid harmful impacts and mitigate the local and wider impacts of the development, including their phasing and long-term management. The strategy will also need to include any off-site measures required to mitigate harmful impacts on European sites.
14

