

Greater Nottingham Aligned Core Strategies Hearing Sessions for February 2014

Final Agendas – revised 5 Feb 2014

Tuesday 11th February, at 10.00am

Session 1 – Proposed changes regarding the distribution of growth in Gedling Borough

Modifications to the Plan proposed by the Councils:

- Overall
- Main built up area of Nottingham (Gedling Colliery and Teal Close)
- Adjacent to Hucknall (Top Wighay Farm, North of Papplewick Lane, Bestwood)
- Key settlements (Calverton and Ravenshead)

Participants

Gedling Borough Council
Broxtowe Borough Council
Nottingham City Council
Nottinghamshire County Council (as highway authority)
Aldergate Properties
Ashfield District Council
The Co-operative Group (NJL Consulting)
Friends of Moor Pond Wood
Gedling BC Conservative Group
Hucknall North Safer Neighbourhood Committee
Mrs Jane Johnson
Ken Mafham Associates
Langridge Homes Ltd (Geoffrey Prince Associates)
Linby Parish Council
Mrs Portia Newling
Mrs Roberta Norris
Northern Trust (Turley Associates)
Ravenshead Parish Council
St Modwen Developments Ltd (RPS)
Mr & Mrs Waldron (GraceMachin Planning)
Gedling Village Preservation Society
HCA
Joanna Szejter
NOTTSCC Property

Wednesday 12th February 2014, at 09.30 am

Session 2 – Objections to proposed strategic location for growth at Toton – new participants

1. Policy 2: The Spatial Strategy
The discussion will be limited to the Local Plan's proposed strategic location for growth at Toton, and why this part of the policy may be unsound.
(A sound plan is positively prepared, justified, effective and consistent with national policy.)

2. The Council's proposed modifications to Policy 2 in respect of Toton and any evidence that these would be unsound [CD/EX/09]
3. Changes needed to make the Plan sound in respect of Toton.

Participants

Gedling Borough Council
Broxtowe Borough Council
Nottingham City Council
Linda Allsopp
Mr Fazey
TEPS

- Alan Donovan
- Roger Wickins
- Christine Batham
- Mavis Daykin
- Norman Lewis

South Broxtowe 20/20 (Mia Kee & Michelle Patel)

Wednesday 12th February 2014, at 1.00 pm **Session 3 – Proposed changes regarding the proposed strategic location for growth at Toton**

Modifications to the Plan proposed by the Councils

Participants

i) Comment on the proposed changes

Gedling Borough Council
Broxtowe Borough Council
Nottingham City Council
J McCann (Design and Planning Group)
Oxalis Planning
Peveril Securities (Signet Planning)
TEJ Properties Ltd (Barton Willmore)

ii) Comment on the proposed changes with regard to the likely impact of growth at Toton on the wider area

Gedling Borough Council
Broxtowe Borough Council
Nottingham City Council
J McCann (Planning and Design Group)
Oxalis Planning
Mr D J Pearson
Peveril Securities (Signet Planning)
Stapleford Town Council
TEJ Properties Ltd (Barton Willmore)
CPRE
Ken Mafham
Anna Soubry MP

Wednesday 12th February, (to follow at approximately 15.00pm and if necessary to be resumed on Thursday 13 February.)
Session 4 - Changes to Policy 2 for Housing Policy

1. Implications of the Court of Appeal judgment, City and District Council of St Albans v Hunston Properties Ltd & Anor [2013] for the housing policy of the ACS, and the Councils' 5 year housing land supply
2. Policy 2 – Changes required in respect of sites and locations in Broxtowe and Gedling
3. Policy 2 – Changes to table showing new homes to be provided 2011-28 and in five year time periods, and the housing trajectory in Appendix C
4. Plan monitoring and review

Participants

Gedling Borough Council

Broxtowe Borough Council

Nottingham City Council

Aldergate Properties

CPRE

Langridge Homes (Geoffrey Prince Associates)

HBF

Nuthall Nottingham LLP and Severn Trust (GVA)

Oxalis Planning

St Modwen Developments Ltd (RPS)

Ken Mafham

Anna Soubry MP

Jill Kingaby (Inspector)

5 Feb 2014