

Policy 4.1 – Land west of Awworth (inside the Bypass):

ID	Organisation
Duty to Co-operate / Interest Groups	
18	Nottinghamshire Campaign to Protect Rural England (supported by Nottinghamshire Campaign for Better Transport)
34	Nottinghamshire Wildlife Trust
55	Pedals (Nottingham Cycling Campaign)
68	Awworth Parish Council
6537	Awworth Neighbourhood Plan Steering Group
142	Historic England
211	Nottinghamshire County Council
222	Severn Trent
5908	Sustrans
6276	Nottingham West Clinical Commissioning Group
Developer / Landowner	
2607	Harworth Group (Represented by Pegasus Group)
Individual / Local Resident	
2339	Blatherwick
4169	North
4214	Ward
6856	Murden
5965	Brittle (Lead Petitioner) and 140 other signatories

Response to Broxtowe Local Plan Part 2 Publication version (Sep 17)

Nottinghamshire Campaign to Protect Rural England

3rd November 2017

Please contact

[REDACTED]
[REDACTED]
[REDACTED]
[REDACTED]
[REDACTED]

Policy	Comment	Changes proposed
3.3 3.4 3.7 4.10 5.1 7.1	<p>The key development requirements for each of these major housing allocations include provision for an enhanced bus service “adjacent to” the sites. While we welcome this, we do not think it is sufficient to maximize encouragement to use alternatives to the car. The distances to the nearest bus stop would be too large for most people to be able (or willing) to walk there. So the policy as it stands would undermine the Plan’s sustainable transport objectives.</p> <p>Our comments here are also supported by Nottinghamshire Campaign for Better Transport.</p>	include provision for bus services <u>into and through the sites</u> in the key development requirements
8 (Green Belt)	We welcome this policy, especially the clarification in 4. of what is to be regarded as a town. Without the clarification, there would be a real risk of coalescence.	
20 (Air Quality)	<p>We welcome this policy because it provides a clear steer to development in accordance with the Local Plan’s sustainability and sustainable travel objectives.</p> <p>This policy is also supported by Nottinghamshire Campaign for Better Transport.</p>	
23 (Heritage)	We welcome this comprehensive policy.	
26 (Travel Plans) : “All developments of 10 or more dwellings or 1,000 square metres or more gross floorspace will be expected to submit a Travel Plan with their application.”	We welcome this policy because it provides a clear steer to development in accordance with the Local Plan sustainable travel objectives. Having such a policy will also make Local Plan delivery more effective and efficient compared to the labour-intensive process of assessing each planning application case by case with regard to whether a Travel Plan is needed.	

	<p>This policy is also supported by Nottinghamshire Campaign for Better Transport.</p>	
28 (Green Infrastructure)	<p>We welcome the inclusion of informal and amenity Green Infrastructure and the requirement to enhance these. However, there is a significant risk to the implementation of the policy in practice if the proposed wording is retained :</p> <p>“2.In all cases listed in part 1, and in the case of school playing fields, permission will not be granted for development that results in any harm to the Green Infrastructure Asset, <u>unless the benefits of development are clearly shown to outweigh the harm.</u>” (our emphasis)</p> <p>The lack of clarity as to what would constitute a benefit and for whom leaves so much room for interpretation as to undermine the overall policy intention. This would make this aspect of the Local Plan <u>unsound.</u></p>	<p>reword the policy by deleting “unless the benefits of development are clearly shown to outweigh the harm”.</p>

Planning Policy
Broxtowe Borough Council
Council Offices
Foster Ave
Beeston
Notts NG9 1AB

3rd November 2017

Dear Sir/ Madam

Comments on Publication Version Part 2 Broxtowe Local Plan

Thank you for the opportunity to comment on the Broxtowe Local Plan Part 2 (publication version).

Whilst recognising the need for housing provision and economic investment in Broxtowe, we have significant concerns about whether the scale of growth proposed during the plan period is necessary or sustainable.

We do not currently have resources to submit each comment on a separate form but to help with your collation of responses our comments are broadly set out by policy number, as requested on the response form (question 1). Where appropriate, we have also indicated if we query the 'soundness' of the plan, as per question 2 and 3. After putting forward our comments we have submitted suggested modifications, as per question 4 of the response form.

Our comments on individual policies are set out below:

Policy 3 Main built up area site allocations

For the reasons provided at 3.1 and 3.2 we generally support the Spatial Strategy approach. We do, however, have substantive concerns about the scale of some of the allocations. We do understand that allocation sites would not necessarily be built up in their entirety and land within the allocation boundary would potentially be set aside for Green Infrastructure (GI) provision and related requirements. However, we think that seeing sites with large red-line boundaries might be potentially confusing and of concern to many of the other consultees - certain local community groups and individuals have contacted us about their concerns about potential loss of greenfield and wildlife sites.

Policy: 3.1 Chetwynd Barracks: 500 homes (within the plan period)

If this site is to be allocated, we very much support the 'key development requirement' to "*Retain and enhance Green Infrastructure corridors around the eastern and northern areas of the site*".

Some parts of the site have developed significant habitat value. These include Hobgoblin Wood and the adjacent Chilwell Ordnance Depot Local Wildlife Site (LWS) which is located outside the redline boundary. Both areas should be protected during construction phase and be retained within GI with their management secured and paid for in perpetuity by the developer. Focusing new built development on the previously developed parts of the site whilst converting and reusing existing buildings, roads and infrastructure wherever possible would allow for a more sustainable form of development to be achieved.

**Nottinghamshire
Wildlife Trust**

Website
www.nottinghamshirewildlife.org

President
Sir Andrew Buchanan Bt.

Registered Charity No.
224168R
A company limited by
guarantee.
Registered in England No.
748865.

Modification sought

Include a clear statement confirming that Hobgoblin Wood, other woodland area, mature trees and grasslands will be retained and their long-term management will be secured in perpetuity.

Policy: 3.2 Toton (Strategic Location for Growth): 500 Homes

Toton sidings is at the very centre of the Erewash Valley Living Landscape area, where many partners including Broxtowe Borough Council are investing in extending and improving habitats and GI to achieve Broxtowe Borough Council's Biodiversity and GI targets.

We therefore **object** to this site as a strategic location for growth. Not only would it lead to the loss of a substantial area of Green Belt, resulting in the merging of Chilwell and Stapleford, it would cause a well-defined wildlife corridor between the Erewash Valley and Wollaton Park (via Bramcote Village and Beeston Fields golf course) to be lost. This corridor is identified as primary corridor 1.2 and secondary corridors 2.12 and 2.23 in the Broxtowe Green Infrastructure Strategy and the land between the two secondary corridors will also, in effect, function as a single wide corridor.

We cannot see how transport issues can be addressed in a location already suffering from severe congestion and where other large-scale developments are planned for the current plan period, i.e. 500 homes in connection with the Chetwynd Barracks redevelopment.

We need to point out that part of this land, especially the northern and eastern part of the sidings, are within floodplain and are at high risk of flooding. Therefore, there should be a presumption against development of these parts of the site. Also, if substantive measures are not put in place (e.g. flood storage), development of such a large parcel of land could increase risk of both fluvial and surface water flooding in adjacent areas, especially within Toton and parts of Long Eaton.

Whilst we don't support the principle of development on Green Belt and the scale of the proposed development, we welcome inclusion of open space: *"Minimum of 16ha Open Space, to incorporate Green Infrastructure of sufficient width and quality to provide attractive and usable links between Hobgoblin Wood in the east and Toton Fields Local Wildlife Site in the west and the Erewash Canal, which will blend with a high quality built environment."*

However, we would expect to see the quantity of 'informal' open space (wildlife habitat) specified in the policy wording. In the absence of this, we are concerned that:

- a). the 16ha minimum could be taken up with 'formal' open spaces, such as sports pitches, play areas etc,
- b). the open spaces would be sited in areas subject to high levels of disturbance, such as along paths, road verges etc, which will never develop high wildlife value,
- c). areas of open spaces will be too narrow to usefully function as wildlife habitat (our comments on policy 27 and our recommendation for 50 metre wide buffer are relevant to this).

We are also concerned about the loss of such a large extent of brownfield land in the sidings, which has regenerated to woodland. New open space wildlife sites cannot be recreated easily and will take many years to develop a level of wildlife value equivalent to what will be lost from the sidings, if achievable at all.

Modification sought

Removal of the allocation. If Broxtowe Borough Council is minded to allocate then all LWS habitat should be removed from the allocation, as it might never be possible to recreate habitats of the same value. Clarification that the 16ha minimum will comprise a significant amount of informal open space (wildlife habitat), including a 50m wide habitat corridor.

Policy: 3.3 Bramcote (East of Coventry Lane): 300 Homes

If the entire site is to be developed, this allocation would result in the loss of a LWS – Bramcote Moor Grassland, which we would strongly **object** to.

LWSs are defined areas identified and selected locally for their substantive nature conservation value. Their selection takes into account the most important, distinctive and threatened species and habitats within the county. They therefore comprise many of our best remaining flower-rich meadows, ancient woodlands, ponds, swamps, fens and mires and provide a home to many of our native plant and animal species, including many rare, declining or protected species. These sites can be of SSSI quality or can be even more important than SSSIs for wildlife. We therefore consider protection of this network of sites to be of the utmost importance.

Should the LWS be lost, we would consider the policy unsound as it is not consistent with local (Policy 17 of ACS) and national policy (NPPF para 118).

Modification sought

Inclusion of a sentence stating that the LWS will not be developed or removal of LWS from the allocation boundary. If the LWS would be retained, it would also need to be adequately buffered and work would be required to make the site more robust, as it will be subject to greater footfall post any development. Future management of the LWS should also be secured.

Policy: 3.4 Stapleford (West of Coventry Lane): 240 Homes

The 'key development requirements' include *"provide enhanced Green Infrastructure corridors linking urban areas of Nottingham to the east with Bramcote and Stapleford Hills, Bramcote Park, Boundary Brook, Pit Lane Wildlife Site, Nottingham Canal and Erewash Valley Trail"*.

Whilst we **object** to this allocation because we consider it is encroaching significantly into the surrounding countryside and that local needs have been met by the adjacent Fields Farm site, achievement of a strong corridor is very important. We also agree with the last point of the 'key development requirements', that the cemetery and Stapleford Hills should be adequately buffered, forming a strong and robust habitat corridor linking to Bramcote Moor Grassland LWS.

Modification sought

Removal of allocation. Clarification as to the extent of the corridor, so the site isn't over developed. The adjacent Field Farm Development is mentioned in the location description but we think this policy needs to offer some guidance in terms of how GI linkages will be provided between the two sites.

**Nottinghamshire
Wildlife Trust**

Website
www.nottinghamshirewildlife.org

President
Sir Andrew Buchanan Bt.

Registered Charity No.
224168R
A company limited by
guarantee.
Registered in England No.
748865.

Policy: 3.5 Severn Trent (Lilac Grove): 150 Homes

The 'key development requirements' states that the 150 homes will be located towards the north of the site, which appears to be on the former Severn Trent works, and that access will only be from the north (Lilac Grove).

We are hopeful this means the land at the end of Cornwall Avenue will remain undeveloped. It also talks about 'soft landscaping' along the canal and the importance of "Green Infrastructure" corridors. The field at the end of Cornwall Avenue is an important buffer to the Beeston Canal, which itself is a Local Wildlife Site and this should form part of the "Green Infrastructure" and remain undeveloped and long-term management of GI needs to be secured.

Modification sought

Clarification of the extent of GI, confirmation that fields along the Beeston Canal will not be developed and that long-term management of GI will be secured.

Policy: 3.6 Beeston Maltings: 56 Homes

Transport corridors can provide essential wildlife habitat. For instance our sister Wildlife Trust in Yorkshire is promoting a project to maximise their value, which is supported by the Humberhead Levels Nature Improvement Area. Given the apparent lack of buffer on the south of the railway line, we would strongly recommend some form of green link be provided along the southern development boundary.

Modification sought

Provision of green infrastructure link along the railway line under the 'key development requirements'.

Policy: 3.7 Beeston Cement Depot: 21 Homes

Transport corridors can provide essential wildlife habitat. For instance our sister Wildlife Trust in Yorkshire is promoting a project to maximise their value. We would strongly recommend some form of green link be provided along the southern development boundary.

Modification sought

Provision of green infrastructure link along the railway line under the 'key development requirements'.

Policy 4 Awsworth Site Allocation

A substantial population of common toad (Local Biodiversity Action Plan Priority species and NERC Act species of principal importance in England) was known to be present in the vicinity of the allocated site. We are aware that toad tunnels, which we understand have not been maintained, were installed underneath the Awsworth Bypass, to allow toads to migrate between breeding habitat (Nottingham Canal) and fields on the opposite side of the new bypass. Potentially, the fields subject to this allocation still provide terrestrial habitat for common toad, should they still occur. We would recommend surveys for common toad and other wildlife, possible reinstatement of toad tunnels (if required). Due to it's greenfield nature and strong hedgerow network, we think the land could provide habitat for many other species.

Common Toad is considered a biodiversity asset under policy 31, as they are a species of concern in the Notts Biodiversity Action Plan.

Should this species be subject to further adverse impacts, we would consider the policy unsound as it is not consistent with local (Policy 17 of ACS) and national policy (NPPF para 118).

Modification sought

We would wish to see removal of this allocation. If the allocation is to remain, provision of substantial green infrastructure, incorporation of existing hedges and retention of some meadows (quantity defined) and protection of common toads, should they still occur.

Policy 5 Brinsley Site Allocation

We would have preferred to have seen the alternative site included (option 2) rather than this one (option 1) for the reasons provided in our response to the Brinsley Alternative Site Consultation February 2017:

“Option 1 is located immediately adjacent to Brinsley Headstocks Local Nature Reserve and associated Local Wildlife Sites, Brinsley Brook Grassland LWS (5/2302) and Brinsley Headstocks LWS (5/3405), which are identified for their botanical interest. The wildlife value of Brinsley Headstocks, which has been well recorded, may be harmed by any substantial increases in recreational use, which would be inevitable if Option 1 is taken forward.

The LNR and adjacent land is considered locally by members of the Friends Group and others who carry out regular birdwatching locally, as being more valuable for birds. This is certainly likely because the LNR itself supports more structural diversity in its habitats, with areas of woodland, plantation, hedges alongside meadows and the Brinsley Brook. These features are largely lacking from land within Option 2, which is predominantly arable. The LNR currently has good, strong habitat connectivity along the brook and to Saints Coppice to the north, which could be adversely affected by built development if Option 1 is taken forward.

Option 1 contains areas of permanent grassland whereas the majority of land within option 2 is mainly arable, which contains no known botanical interest is less valuable in wildlife terms, apart from hedges which we would like to see sensitively retained within any development”.

Local residents have reported that the fields in the vicinity of the Brinsley allocation included in the current consultation support a number of wintering farmland bird species. We are also concerned about possible hydrological impacts on the Brinsley Brook. As this allocation is within the catchment for the watercourse there is the potential for adverse impacts on the ecology of the brook due to increased runoff rates, contamination (directly or indirectly, via any new drains) etc.

Modification sought

Replace this site allocation with ‘option 2’.

Policy 6 Eastwood Site Allocation

Walker Street Eastwood is an important Green Space in the centre of Eastwood. Whilst we welcome retention of ‘Canyons’ as open space, we would wish to see Green Infrastructure/ habitat corridors enhanced throughout the site.

Modification sought

Include a commitment to provide GI links across the wider site.

**Nottinghamshire
Wildlife Trust**

Website
www.nottinghamshirewildlife.org

President
Sir Andrew Buchanan Bt.

Registered Charity No.
224168R
A company limited by
guarantee.
Registered in England No.
748865.

Policy 7.1 Land south of Kimberley Depot

We find proposals to develop the exiting built up part of the site acceptable but are concerned about the impact on wildlife arising from loss of surrounding farmland and plantation woodland. Kimberley Disused Railway, on the southern boundary, is a LWS and important wildlife corridors, which should be adequately buffered from any development.

Modification sought

If this allocation is to remain, we would like to see a statement about extent of developable area, ideally limiting it to the existing built up part of the site. It is important that the allocation is sensitive to, and secures future positive management of the LWS.

Policy 7.2 Land south of Eastwood Road Kimberley

We consider this is an important area of remnant fields on the edge of urban area which, when considered with the adjacent woodland, is an important wildlife corridor. We would be concerned about inclusion of the site as an allocation.

Modification sought

Site to be excluded.

Policy 17 Place-making, Design and Amenity

We **support** the inclusion of 1(n – p):

- “n). Incorporates ecologically sensitive design, with a high standard of planting and features for biodiversity; and*
- o). Uses native species of trees, shrubs and wild-flower seeds in landscaping proposals; and*
- p). Integrates bat and/or bird boxes into the fabric of new buildings”.*

Modification sought

Under n) adding reference to following:

- green walls,
- brown and green roofs,
- ecologically designed / focused suds schemes,
- features to assist permeability for wildlife through the built environment (e.g. gaps under fences for hedgehogs).

Under p) adding a reference to insect houses.

The policy should raise future responsibilities and funding mechanisms for management of habitats / informal open spaces. The developer should cover the costs for management of habitats in perpetuity, so that it does not fall to Broxtowe Borough Council to pay for this.

Policy 19 Pollution, Hazardous Substances and Ground Conditions

Sub section 1b). *“Lighting schemes unless they are designed to use the minimum amount of lighting necessary to achieve their purposes and to minimise any adverse effects beyond the site, including effects on the amenity of local residents, the darkness of the local area and nature conservation (especially bats and invertebrates)”.*

We **support** inclusion of point in relation to darkness and nature conservation.

Policy 27 Local Green Space

We strongly **support** this policy and welcome inclusion of the sites listed. Protection of the sites around Bramcote Hills Park and wood, Stapleford Wood and the Bramcote Schools (section 3 relating to land east and west of Coventry Lane) is welcome, as these are very important wildlife sites with historic / cultural interest.

In terms of policy wording, we are concerned about inclusion of 'exceptional circumstances' clause, as this will undermine the policy protection.

Paragraph 28.2 states, "*The greatest opportunities for enhancing the corridors will come through development, and the Council intends to work with developers to create and maintain new spaces and to improve connectivity. The details of these opportunities for enhancement will depend on the characteristics of the corridors concerned*".

Development certainly creates opportunities for enhancing corridors but we would question whether it creates the 'greatest opportunities'. Many of the corridors are in the rural landscape, not through areas allocated for potential development and significant opportunities exist through working with existing landowners and farmers, in relation to improving existing Rights of Way or strengthening important landscape features and wildlife habitats, such as hedgerows, woodlands and field margins.

Green infrastructure corridors need to be of a reasonable, specified width to be viable; otherwise they will fail to function in ecological terms. Without specified widths there is the danger the corridors will be narrow as developers will naturally seek to maximise the size of the new built development. We have carried out some research on what is considered viable widths of green corridors. In summary:

- "Corridors should be preserved, enhanced and provided, [.....], as they permit certain species to thrive where they otherwise would not. Corridors should be as wide and continuous as possible" (Dawson, 1994).
- 50m buffers [are] recommended for developments in the Local Plans of both Wakefield & Darlington Councils to protect local wildlife sites and / or river corridors.
- A 50m width allows corridors to function as a 'multi-purpose network', as defined in NECR 180, so that it includes attributes that are valuable to people, i.e. biodiversity alongside amenity, footpaths, cycleways, sustainable drainage, microclimate improvement, heritage [etc.]
- Quadrat Scotland 2002 (Appendix 1). For connectedness, to be defined as 'high' (on scale high, medium, low), the corridor needs to be at least 50m wide for more than 50% of the corridor

References

- Dawson, D. 1994. Are Habitat Corridors Conduits for Animals and Plants in a Fragmented Landscape? A Review of the Scientific Evidence. English Nature Research Reports
- Wakefield Consultation on spatial strategy: Wakefield Council Spatial Policy Areas
- Darlington consultation on draft housing allocations: Darlington Council Housing Allocations report
- Natural England Commissioned Report NECR180 (2015). Econets, landscape & people: Integrating people's values and cultural ecosystem services.

**Nottinghamshire
Wildlife Trust**

Website
www.nottinghamshirewildlife.org

President
Sir Andrew Buchanan Bt.

Registered Charity No.
224168R
A company limited by
guarantee.
Registered in England No.
748865.

- Quadrat Scotland (2002) The network of wildlife corridors and stepping stones of importance to the biodiversity of East Dunbartonshire. Scottish Natural Heritage Commissioned Report

Modification sought

Removal of “*except in very special circumstances*” from the final sentence of the policy wording.

State that development provides opportunities for enhancing corridors, but remove (development) ‘provides *the greatest*’.

State that corridors must be at least 50 metres wide to be considered beneficial and viable for wildlife.

Policy 28 Green Infrastructure Assets

We strongly **support** this policy and welcome that “*Development proposals which are likely to lead to increased use of any of the Green Infrastructure Assets listed below, as shown on the Policies Map, will be required to take reasonable opportunities to enhance the Green Infrastructure Asset(s)*”.

Policy 29: Cemetery extensions

We **support** this policy and welcome that the potential biodiversity value of new proposed cemeteries has been recognised in the supporting text.

Policy 31: Biodiversity Assets

In terms of defining biodiversity assets, 1b “*Priority habitats and priority species (as identified in the Nottinghamshire Local Biodiversity Action Plan and section 4.5 of the Green Infrastructure Strategy)*”, whilst we welcome inclusion of the reference to Nottinghamshire LBAP, we consider that the definition of biodiversity assets is missing the following:

1. Any reference to UK priority species and habitats (formerly called UK BAP priority species and habitats). Section 41 of the Natural Environment and Rural Communities (NERC) Act 2006 identifies these and they may be found both within or outside designated sites. Priority species correspond to those identified under Section 41 of the NERC Act as species of principal importance for the conservation of biodiversity in England and have to be considered under planning policy.

2. Any reference to protected species. This is different from priority species list (although some priority species may also be protected).

Due to lack of reference to S41 species and habitat NERC Act and Biodiversity Duty, Legally protected species we consider the policy is not sound as it is not consistent with local (Policy 17 of ACS) and national policy (Biodiversity paras).

Modification sought

Inclusion of a reference to NERC Act (species and habitats of principal importance) and legally protected species.

We also consider there is a requirement for a Biodiversity SPD to help protect Broxtowe’s important nature sites, habitat and species and would like to see a commitment to produce one made in the LPP2 main document. A Biodiversity SPD would also help the council to secure its aspirations set out in the Green Infrastructure Strategy and Nature Conservation Strategy.

Policy 32: Developer Contributions

We welcome that financial contributions may be sought for biodiversity for applications of 10 or more houses and therefore **support** the policy in this respect.

In terms of question 5 on the response form (participation at public inquiry), if we have resources available at the time of the hearings, we would be happy to attend public examination sessions. In any case, we are happy to be contacted by the Planning Policy Team regarding future consultations and would welcome email correspondence in connection with this and future consultations.

Please do not hesitate to contact me should you have any further queries.

Yours sincerely

[Redacted]
[Redacted]
Nottinghamshire Wildlife Trust

**Nottinghamshire
Wildlife Trust**

[Redacted]
[Redacted]
[Redacted]
[Redacted]
[Redacted]
[Redacted]
[Redacted]

Website
www.nottinghamshirewildlife.org

President
Sir Andrew Buchanan Bt.

Registered Charity No.
224168R
A company limited by
guarantee.
Registered in England No.
748865.

Broxtowe Part 2 Local Plan

Broxtowe
Borough
COUNCIL

Agent

Please provide your client's name	n/a
-----------------------------------	-----

Your Details

Title	Mr	Mrs	Miss	Ms	Other:
Name	[REDACTED]				
Organisation (if responding on behalf of the organisation)	On behalf of Pedals (Nottingham Cycling Campaign)				
Address	[REDACTED]				
Postcode	[REDACTED]				
Tel. Number	[REDACTED]				
E-mail address	[REDACTED]				

Comments should be received by 5.00pm on Friday 3rd November 2017

If you wish to comment on several policies, paragraphs, or sites, please use a separate form for each representation.

If you would like to be contacted by the Planning Policy Team regarding future consultations. **Please tick here** ☐

Please help us save money and the environment by providing an e-mail address that correspondence can be sent to: _____

For more information including an **online response** form please visit:

www.broxtowe.gov.uk/part2localplan

Data Protection - The comment(s) you submit on the Local Development Framework (LDF) will be used in the plan process and may be in use for the lifetime of the LDF in accordance with the Data Protection Act 1998. The information will be analysed and the Council will consider issues raised.

Please return completed forms to:

Planning Policy, Legal and Planning Services, Foster Avenue, Beeston, Nottingham NG9 1AB

For more information: Tel: 0115 917 3452, 3448, 3468 or 3015 E-mail: policy@broxtowe.gov.uk

Question 1: What does your comment relate to? Please specify exactly

Document	Policy number	Page number	Policy text/ Paragraph number
Part 2 Local Plan	Policy 1: Flood Risk		
	Policy 2: Site Allocations		
	Policy 3: Main Built up Area Site Allocations		
	Policy 4: Awsworth Site Allocation	P57	
	Policy 5: Brinsley Site Allocation		
	Policy 6: Eastwood Site Allocation		
	Policy 7: Kimberley Site Allocations		
	Policy 8: Development in the Green Belt		
	Policy 9: Retention of good quality existing employment sites		
	Policy 10: Town Centre and District Centre Uses		
	Policy 11: The Square, Beeston		
	Policy 12: Edge-of-Centre A1 Retail in Eastwood		
	Policy 13: Proposals for main town centre uses in edge-of-centre and out-of-centre locations		
	Policy 14: Centre of Neighbourhood Importance (Chilwell Road / High Road)		
	Policy 15: Housing size, mix and choice		
	Policy 16: Gypsies and Travellers		
	Policy 17: Place-making, design and amenity		
	Policy 18: Shopfronts, signage and security measures		
	Policy 19: Pollution, Hazardous Substances and Ground Conditions		
	Policy 20: Air Quality		
	Policy 21: Unstable land		
	Policy 22: Minerals		
	Policy 23: Proposals affecting designated and nondesignated heritage assets		
	Policy 24: The health impacts of development		
	Policy 25: Culture, Tourism and Sport		
	Policy 26: Travel Plans		
	Policy 27: Local Green Space		
	Policy 28: Green Infrastructure Assets		
	Policy 29: Cemetery Extensions		
	Policy 30: Landscape		
	Policy 31: Biodiversity Assets		
	Policy 32: Developer Contributions		

Policies Map			
Sustainability Appraisal			
Other (e.g. omission, evidence document etc.)			

Question 2: What is the issue with the Local Plan?

Do you consider this paragraph or policy of the Local Plan to be: <i>(please refer to the guidance note at for an explanation of these terms)</i>		Yes	No
2.1	Legally compliant	y	
2.2	Compliant with the duty to co-operate	y	
2.3	Sound		n

Question 3: Why is the Local Plan unsound? Please **only** answer this question if you answered 'No' to 2.3 above

If you think this paragraph or policy of the Plan is not sound, is this because:	
It is not justified	n
It is not effective	
It is not positively prepared	n
It is not consistent with national policy	n

Your comments

Please give details of why you consider this part of the Local Plan is not legally compliant, is unsound or does not comply with the duty to co-operate. Alternatively, if you wish to support any of these aspects please provide details. Please be as precise as possible. Continue on an extra sheet if necessary.

Not all sections in this make clear the need for good cycle as well as pedestrian links, e.g. Policy: 4.1 Land west of Awsworth (inside the bypass)

National policy is to support cycling as well as walking and this is very much indicated in the new DfT system of Local Cycling and Walking Infrastructure Plans, and its technical guidance, launched in 2017.

The need for good cycle as well as pedestrian crossings of the bypass should be mentioned specifically, especially in the context of the need to upgrade the cycle route to and from the Bennerley Viaduct. We therefore very much endorse the detailed comments submitted by Sustrans in response to this Local Plan consultation.

Question 4: Modifications sought

Please set out what modification(s) you consider necessary to make the Local Plan legally compliant or sound. You will need to say why this modification will make the Local Plan legally compliant or sound. It will be helpful if you are able to put forward your suggested revised wording of any policy or text. Please be as precise as possible. Continue on an extra sheet if necessary.

The need for good cycle as well as pedestrian crossings of the bypass should be mentioned specifically, especially in the context of the need to upgrade the cycle route to and from the Bennerley Viaduct, a project of major importance to the area whose restoration Pedals has for long strongly supported. We therefore very much endorse the detailed comments and suggested modifications submitted by Sustrans in response to this Local Plan consultation.

Mentioning the need for cycling as well as pedestrian crossings of the bypass would reflect National policy to support cycling as well as walking and this is very much indicated in the new DfT system of Local Cycling and Walking Infrastructure Plans, and its technical guidance, launched in 2017.

Please note your representation should cover succinctly all the information, evidence and supporting information necessary to support/justify the representation and the suggested modification, as there will not normally be a subsequent opportunity to make further representations based on the original representation at publication stage. **After this stage, further submissions will be only at the request of the Inspector, based on the matters and issues he/she identifies for examination.**

Question 5: Public Examination Attendance

If your representation is seeking a modification, do you consider it necessary to participate at the public examination?

Yes, I wish to participate at the public examination	
No, I do not wish to participate at the public examination	/

If you wish to participate at the public examination, please outline why you consider this to be necessary

Please note the Inspector will determine the most appropriate procedure to adopt to hear those who have indicated that they wish to participate at the public examination.

Guidance Note:

Please complete a **separate form** for **each representation** you wish to make.

‘Legally Compliant’:

If your response relates to **the way in which the plan has been prepared**, then this is likely to relate to whether it or not it is '**Legally Compliant**'. To be 'Legally Compliant', the Local Plan has to be prepared in accordance within the 'Duty to Cooperate' and legal and procedural requirements. These are set out by legislation in the Town and Country Planning (Local Planning) (England) Regulations 2012 (as amended). If you think that we have not met the legal requirement in the preparation of the Local Plan, please use the response form to tell us what we have not done or what we have done incorrectly.

'Compliant with the Duty to Co-operate':

If your response relates to **the way in which we have worked with other authorities** then this is likely to relate to the '**Duty to Co-operate**'.

The 'Duty to Co-operate' places a legal duty on Local Planning Authorities, County Councils and certain public bodies to engage constructively, actively, and on an on-going basis, to maximise the effectiveness of Local Plan preparation in the context of strategic cross-boundary matters. The 'Duty to Co-operate' is not a duty to agree. However, Local Planning Authorities should make every effort to secure the necessary co-operation on strategic cross-boundary matters before they submit their Local Plan for examination.

'Sound'

If your response is about the **content** of the Local Plan and the strategy it adopts, then it is likely to relate to whether or not the Local Plan is '**Sound**'.

To meet the 'Test of Soundness', the independent Planning Inspector is required to consider whether or not our Local Plan is '**justified**', '**effective**', has been '**positively prepared**', and is '**consistent with national policy**'. You may wish to consider the following before making a representation on the 'Soundness' of our Local Plan:

- '**Justified**': This means that the Local Plan is based upon a robust and credible evidence base. If you think that the evidence doesn't support the choice made in our Local Plan, or there are realistic alternatives, then your comments may relate to whether or not it is 'justified'.
- '**Effective**': This means that the Local Plan will deliver what it sets out to. If you think that what we are proposing in the Local Plan is not deliverable, then your comments may relate to whether or not our Local Plan is 'effective'.
- '**Positively Prepared**': This means the Local Plan should be prepared based on a strategy which seeks to meet objectively assessed development and infrastructure requirements, including unmet requirements from neighbouring authorities where it is reasonable to do so and consistent with achieving sustainable development.
- '**Consistent with National Policy**': Do you consider that our Local Plan accords with the National Planning Policy Framework (NPPF) and other policies, or includes clear and convincing reasons for doing something different?

For further guidance or assistance, please contact the **Planning Policy Team** on **0115 917 3452** or by emailing **policy@broxtowe.gov.uk**.

Details

Agent	
Please provide your client's name	
Your Details	
Title	
Name	
Organisation (If responding on behalf of an organisation)	Awsworth Parish Council
Address	
Telephone Number	
Email Address	
Would you like to be contacted regarding future planning policy consultations?	Yes
If you wish to comment on more than one issue you will need to submit a form for each representation.	

Policy relates to

Please specify what your comment relates to					
Policy number	Page number	Policy text/ Paragraph number	Policies Map	Sustainability Appraisal	Other (e.g. omission, evidence document etc.)
	51		18 - 'Land West of Awsworth (inside the bypass): 250 homes'		

Question 1: What does your comment relate to? Please specify exactly

Question 2

Question 2: What is the issue with the Local Plan?	
Do you consider this paragraph or policy of the Local Plan to be:	
2.1 Legally compliant	Yes
2.2 Compliant with the duty to co-operate	Yes
2.3 Sound	No

Question 3

Question 3: Why is the Local Plan unsound? Please only answer this question if you answered 'No' to 2.3 above	
If you think this paragraph or policy of the Plan is not sound, is this because:	
It is not justified	Yes
It is not effective	Yes
It is not positively prepared	No
It is not consistent with national policy	No

Additional details

<p>Please give details of why you consider this part of the Local Plan is not legally compliant, is unsound or does not comply with the duty to co-operate. Alternatively, if you wish to support any of these aspects please provide details.</p>	<p>Page 51 - Map 18 – ‘Land West of Awsworth (inside the bypass): 250 homes’ – Note this site was previously referred to as ‘Land off Newtons Lane, Awsworth’ – map refers to site being 12.0 hectares – the site has been drawn widely to include adjacent highway land along Shilo Way to the west and Newtons Lane to the south – whereas, the promoters have indicated that their site is 10.1 hectares comprising 8.2 hectares in Awsworth Parish and 1.9 hectares in Cossall Parish. This is at least partly accounted for by excluding adjacent highway land. The map also incorrectly includes ‘The View’, which we understand will be retained and is excluded from the development site.</p>
---	--

Question 4

Question 4: Modifications sought	
<p>Please set out what modification(s) you consider necessary to make the Local Plan legally compliant or sound. You will need to say why this modification will make the Local Plan legally compliant or sound.</p>	<p>To be effective the Local Plan map and accompanying text should be clarified as regards actual extent of the developable area of the site.</p>

Question 5

Question 5: Public Examination Attendance	
<p>If your representation is seeking a modification, do you consider it necessary to participate at the public examination?</p>	<p>No</p>
<p>If you wish to participate at the public examination, please outline why you consider this to be necessary</p>	

Details

Agent	
Please provide your client's name	
Your Details	
Title	
Name	
Organisation (If responding on behalf of an organisation)	Awsworth Parish Council
Address	
Telephone Number	
Email Address	
Would you like to be contacted regarding future planning policy consultations?	Yes
If you wish to comment on more than one issue you will need to submit a form for each representation.	

Policy relates to

Please specify what your comment relates to					
Policy number	Page number	Policy text/ Paragraph number	Policies Map	Sustainability Appraisal	Other (e.g. omission, evidence document etc.)
	51		18 - 'Land West of Awsworth (inside the bypass):250 homes'		

Question 1: What does your comment relate to? Please specify exactly

Question 2

Question 2: What is the issue with the Local Plan?	
Do you consider this paragraph or policy of the Local Plan to be:	
2.1 Legally compliant	Yes
2.2 Compliant with the duty to co-operate	Yes
2.3 Sound	No

Question 3

Question 3: Why is the Local Plan unsound? Please only answer this question if you answered 'No' to 2.3 above	
If you think this paragraph or policy of the Plan is not sound, is this because:	
It is not justified	Yes
It is not effective	Yes
It is not positively prepared	No
It is not consistent with national policy	No

Additional details

<p>Please give details of why you consider this part of the Local Plan is not legally compliant, is unsound or does not comply with the duty to co-operate. Alternatively, if you wish to support any of these aspects please provide details.</p>	<p>Page 51 - Map 18 – ‘Land West of Awsworth (inside the bypass): 250 homes’ – The figure does not make clear the split between Awsworth and Cossall parishes – the promoters have indicated some 250 homes on 10.1 hectares including 40 homes on that part of the site in Cossall (about 1.9 hectares). On the basis of commitments providing some 107 dwellings this would leave a residual requirement of 243 homes for the Key Settlement – assuming an 80/20 split based on 8.2 hectares in Awsworth Parish and 1.9 hectares in Cossall Parish this suggests about 194 in Awsworth Parish and 49 in Cossall Parish. Awsworth Neighbourhood Plan is likely to include a figure of around 200 homes.</p>
---	--

Question 4

Question 4: Modifications sought	
<p>Please set out what modification(s) you consider necessary to make the Local Plan legally compliant or sound. You will need to say why this modification will make the Local Plan legally compliant or sound.</p>	<p>Helpfully make clear the split between Awsworth and Cossall parishes.</p>

Question 5

Question 5: Public Examination Attendance	
<p>If your representation is seeking a modification, do you consider it necessary to participate at the public examination?</p>	<p>No</p>
<p>If you wish to participate at the public examination, please outline why you consider this to be necessary</p>	

Details

Agent	
Please provide your client's name	
Your Details	
Title	
Name	
Organisation (If responding on behalf of an organisation)	Awsorth Parish Council
Address	
Telephone Number	
Email Address	
Would you like to be contacted regarding future planning policy consultations?	Yes
If you wish to comment on more than one issue you will need to submit a form for each representation.	

Policy relates to

Please specify what your comment relates to					
Policy number	Page number	Policy text/ Paragraph number	Policies Map	Sustainability Appraisal	Other (e.g. omission, evidence document etc.)
4: Awsorth Site Allocation	50	4.5			

Question 1: What does your comment relate to? Please specify exactly

Question 2

Question 2: What is the issue with the Local Plan?	
Do you consider this paragraph or policy of the Local Plan to be:	
2.1 Legally compliant	Yes
2.2 Compliant with the duty to co-operate	Yes
2.3 Sound	No

Question 3

Question 3: Why is the Local Plan unsound? Please only answer this question if you answered 'No' to 2.3 above	
If you think this paragraph or policy of the Plan is not sound, is this because:	
It is not justified	Yes
It is not effective	Yes
It is not positively prepared	No
It is not consistent with national policy	No

Additional details

<p>Please give details of why you consider this part of the Local Plan is not legally compliant, is unsound or does not comply with the duty to co-operate. Alternatively, if you wish to support any of these aspects please provide details.</p>	<p>Page 50 – Key Development Aspiration 2 – Refers to 'more limited vehicular access is expected from Newtons Lane and Barlow Drive North (designed to deter 'rat-running')' – the local community does not want vehicular access via Barlow Drive North (or Park Hill). Discussions with the promoters of the scheme have seen indicative plans amended to ensure no vehicular connection between the new development and existing estate. The latter is served by a single extremely narrow access road via Park Hill which is unsuitable as an access to the proposed new housing. Station Road (continuing as Park Hill) already provides the only vehicular access to more than half of the village's 1,000+ homes and is overloaded.</p>
---	--

Question 4

Question 4: Modifications sought	
<p>Please set out what modification(s) you consider necessary to make the Local Plan legally compliant or sound. You will need to say why this modification will make the Local Plan legally compliant or sound.</p>	<p>Make clear that there should be no vehicular connection between the proposed new housing site and the existing housing estate (i.e. Park Hill / Barlow Drive North).</p>

Question 5

Question 5: Public Examination Attendance	
<p>If your representation is seeking a modification, do you consider it necessary to participate at the public examination?</p>	<p>No</p>
<p>If you wish to participate at the public examination, please outline why you consider this to be necessary</p>	

Details

Agent	
Please provide your client's name	
Your Details	
Title	
Name	
Organisation (If responding on behalf of an organisation)	Awsworth Parish Council
Address	
Telephone Number	
Email Address	
Would you like to be contacted regarding future planning policy consultations?	Yes
If you wish to comment on more than one issue you will need to submit a form for each representation.	

Policy relates to

Please specify what your comment relates to					
Policy number	Page number	Policy text/ Paragraph number	Policies Map	Sustainability Appraisal	Other (e.g. omission, evidence document etc.)
4: Awsworth Site Allocation	50	4.5			

Question 1: What does your comment relate to? Please specify exactly

Question 2

Question 2: What is the issue with the Local Plan?	
Do you consider this paragraph or policy of the Local Plan to be:	
2.1 Legally compliant	Yes
2.2 Compliant with the duty to co-operate	Yes
2.3 Sound	No

Question 3

Question 3: Why is the Local Plan unsound? Please only answer this question if you answered 'No' to 2.3 above	
If you think this paragraph or policy of the Plan is not sound, is this because:	
It is not justified	Yes
It is not effective	Yes
It is not positively prepared	No
It is not consistent with national policy	No

Additional details

<p>Please give details of why you consider this part of the Local Plan is not legally compliant, is unsound or does not comply with the duty to co-operate. Alternatively, if you wish to support any of these aspects please provide details.</p>	<p>Page 50 – Para 4.5 - Key Development Aspiration 1 – Refers to 'Mitigate highways impact on the wider road network to ensure that congestion is not made worse than currently exists'.</p> <p>Mitigating highways impact on the wider road network is considered to be a key imperative to ensuring this proposed major housing development can be effectively delivered. While this is necessary to ensure that congestion is not made worse than currently exists it is also considered necessary to ensure highway safety for local residents and those travelling through the parish. It is considered that to be fully effective this should be clearly expressed as a plan requirement not merely an aspiration.</p>
---	--

Question 4

Question 4: Modifications sought	
<p>Please set out what modification(s) you consider necessary to make the Local Plan legally compliant or sound. You will need to say why this modification will make the Local Plan legally compliant or sound.</p>	<p>Improve effectiveness by expressing as a plan requirement. Clarify mitigation to include specific reference to highway safety and the need to address other detrimental impacts on local residents and the environment.</p>

Question 5

Question 5: Public Examination Attendance	
<p>If your representation is seeking a modification, do you consider it necessary to participate at the public examination?</p>	<p>No</p>
<p>If you wish to participate at the public examination, please outline why you consider this to be necessary</p>	

Details

Agent	
Please provide your client's name	
Your Details	
Title	
Name	
Organisation (If responding on behalf of an organisation)	Awsworth Parish Council
Address	
Telephone Number	
Email Address	
Would you like to be contacted regarding future planning policy consultations?	Yes
If you wish to comment on more than one issue you will need to submit a form for each representation.	

Policy relates to

Please specify what your comment relates to					
Policy number	Page number	Policy text/ Paragraph number	Policies Map	Sustainability Appraisal	Other (e.g. omission, evidence document etc.)
4: Awsworth Site Allocation	50				

Question 1: What does your comment relate to? Please specify exactly

Question 2

Question 2: What is the issue with the Local Plan?	
Do you consider this paragraph or policy of the Local Plan to be:	
2.1 Legally compliant	Yes
2.2 Compliant with the duty to co-operate	Yes
2.3 Sound	No

Question 3

Question 3: Why is the Local Plan unsound? Please only answer this question if you answered 'No' to 2.3 above	
If you think this paragraph or policy of the Plan is not sound, is this because:	
It is not justified	Yes
It is not effective	Yes
It is not positively prepared	No
It is not consistent with national policy	No

Additional details

<p>Please give details of why you consider this part of the Local Plan is not legally compliant, is unsound or does not comply with the duty to co-operate. Alternatively, if you wish to support any of these aspects please provide details.</p>	<p>Page 50 – Policy 4.1: Land west of Awsworth (inside the bypass): 250 homes – Refers to 'including a small number of existing dwellings'- this could be clearer.</p>
---	--

Question 4

Question 4: Modifications sought	
<p>Please set out what modification(s) you consider necessary to make the Local Plan legally compliant or sound. You will need to say why this modification will make the Local Plan legally compliant or sound.</p>	<p>Clarify to say e.g. 'including 2 existing dwellings' and possibly add '1 of which (The View) would be retained'.</p>

Question 5

Question 5: Public Examination Attendance	
<p>If your representation is seeking a modification, do you consider it necessary to participate at the public examination?</p>	<p>No</p>
<p>If you wish to participate at the public examination, please outline why you consider this to be necessary</p>	

Details

Agent	
Please provide your client's name	
Your Details	
Title	
Name	
Organisation (If responding on behalf of an organisation)	Awsworth Neighbourhood Plan Steering Group
Address	
Telephone Number	
Email Address	
Would you like to be contacted regarding future planning policy consultations?	Yes
If you wish to comment on more than one issue you will need to submit a form for each representation.	

Policy relates to

Please specify what your comment relates to					
Policy number	Page number	Policy text/ Paragraph number	Policies Map	Sustainability Appraisal	Other (e.g. omission, evidence document etc.)
	51		Map 18 – 'Land West of Awsworth (inside the bypass): 250 homes'		

Question 1: What does your comment relate to? Please specify exactly

Question 2

Question 2: What is the issue with the Local Plan?	
Do you consider this paragraph or policy of the Local Plan to be:	
2.1 Legally compliant	Yes
2.2 Compliant with the duty to co-operate	Yes
2.3 Sound	No

Question 3

Question 3: Why is the Local Plan unsound? Please only answer this question if you answered 'No' to 2.3 above	
If you think this paragraph or policy of the Plan is not sound, is this because:	
It is not justified	Yes
It is not effective	Yes
It is not positively prepared	No
It is not consistent with national policy	No

Additional details

<p>Please give details of why you consider this part of the Local Plan is not legally compliant, is unsound or does not comply with the duty to co-operate. Alternatively, if you wish to support any of these aspects please provide details.</p>	<p>Page 51 - Map 18 – ‘Land West of Awsworth (inside the bypass): 250 homes’ – Note this site was previously referred to as ‘Land off Newtons Lane, Awsworth’ – map refers to site being 12.0 hectares – the site has been drawn widely to include adjacent highway land along Shilo Way to the west and Newtons Lane to the south – whereas, the promoters have indicated that their site is 10.1 hectares comprising 8.2 hectares in Awsworth Parish and 1.9 hectares in Cossall Parish. This is at least partly accounted for by excluding adjacent highway land. The map also incorrectly includes ‘The View’, which we understand will be retained and is excluded from the development site.</p>
---	--

Question 4

Question 4: Modifications sought	
<p>Please set out what modification(s) you consider necessary to make the Local Plan legally compliant or sound. You will need to say why this modification will make the Local Plan legally compliant or sound.</p>	<p>To be effective the Local Plan map and accompanying text should be clarified as regards actual extent of the developable area of the site.</p>

Question 5

Question 5: Public Examination Attendance	
<p>If your representation is seeking a modification, do you consider it necessary to participate at the public examination?</p>	<p>No</p>
<p>If you wish to participate at the public examination, please outline why you consider this to be necessary</p>	

Details

Agent	
Please provide your client's name	
Your Details	
Title	
Name	
Organisation (If responding on behalf of an organisation)	Awsworth Neighbourhood Plan Steering Group
Address	
Telephone Number	
Email Address	
Would you like to be contacted regarding future planning policy consultations?	Yes
If you wish to comment on more than one issue you will need to submit a form for each representation.	

Policy relates to

Please specify what your comment relates to					
Policy number	Page number	Policy text/ Paragraph number	Policies Map	Sustainability Appraisal	Other (e.g. omission, evidence document etc.)
	51		Map 18 – 'Land West of Awsworth (inside the bypass): 250 homes'		

Question 1: What does your comment relate to? Please specify exactly

Question 2

Question 2: What is the issue with the Local Plan?	
Do you consider this paragraph or policy of the Local Plan to be:	
2.1 Legally compliant	Yes
2.2 Compliant with the duty to co-operate	Yes
2.3 Sound	No

Question 3

Question 3: Why is the Local Plan unsound? Please only answer this question if you answered 'No' to 2.3 above	
If you think this paragraph or policy of the Plan is not sound, is this because:	
It is not justified	Yes
It is not effective	Yes
It is not positively prepared	No
It is not consistent with national policy	No

Additional details

<p>Please give details of why you consider this part of the Local Plan is not legally compliant, is unsound or does not comply with the duty to co-operate. Alternatively, if you wish to support any of these aspects please provide details.</p>	<p>Page 51 - Map 18 – ‘Land West of Awsworth (inside the bypass): 250 homes’ – The figure does not make clear the split between Awsworth and Cossall parishes – the promoters have indicated some 250 homes on 10.1 hectares including 40 homes on that part of the site in Cossall (about 1.9 hectares). On the basis of commitments providing some 107 dwellings this would leave a residual requirement of 243 homes for the Key Settlement – assuming an 80/20 split based on 8.2 hectares in Awsworth Parish and 1.9 hectares in Cossall Parish this suggests about 194 in Awsworth Parish and 49 in Cossall Parish. Awsworth Neighbourhood Plan is likely to include a figure of around 200 homes.</p>
---	--

Question 4

Question 4: Modifications sought	
<p>Please set out what modification(s) you consider necessary to make the Local Plan legally compliant or sound. You will need to say why this modification will make the Local Plan legally compliant or sound.</p>	<p>Helpfully make clear the split between Awsworth and Cossall parishes.</p>

Question 5

Question 5: Public Examination Attendance	
<p>If your representation is seeking a modification, do you consider it necessary to participate at the public examination?</p>	<p>No</p>
<p>If you wish to participate at the public examination, please outline why you consider this to be necessary</p>	

Details

Agent	
Please provide your client's name	
Your Details	
Title	
Name	
Organisation (If responding on behalf of an organisation)	Awsworth Neighbourhood Plan Steering Group
Address	
Telephone Number	
Email Address	
Would you like to be contacted regarding future planning policy consultations?	Yes
If you wish to comment on more than one issue you will need to submit a form for each representation.	

Policy relates to

Please specify what your comment relates to					
Policy number	Page number	Policy text/ Paragraph number	Policies Map	Sustainability Appraisal	Other (e.g. omission, evidence document etc.)
4: Awsworth Site Allocation	50				

Question 1: What does your comment relate to? Please specify exactly

Question 2

Question 2: What is the issue with the Local Plan?	
Do you consider this paragraph or policy of the Local Plan to be:	
2.1 Legally compliant	Yes
2.2 Compliant with the duty to co-operate	Yes
2.3 Sound	No

Question 3

Question 3: Why is the Local Plan unsound? Please only answer this question if you answered 'No' to 2.3 above	
If you think this paragraph or policy of the Plan is not sound, is this because:	
It is not justified	Yes
It is not effective	Yes
It is not positively prepared	No
It is not consistent with national policy	No

Additional details

<p>Please give details of why you consider this part of the Local Plan is not legally compliant, is unsound or does not comply with the duty to co-operate. Alternatively, if you wish to support any of these aspects please provide details.</p>	<p>Page 50 – Policy 4.1: Land west of Awsworth (inside the bypass): 250 homes – Refers to 'including a small number of existing dwellings'- this could be clearer.</p>
--	--

Question 4

Question 4: Modifications sought	
<p>Please set out what modification(s) you consider necessary to make the Local Plan legally compliant or sound. You will need to say why this modification will make the Local Plan legally compliant or sound.</p>	<p>Clarify to say e.g. 'including 2 existing dwellings' and possibly add '1 of which (The View) would be retained'.</p>

Question 5

Question 5: Public Examination Attendance	
<p>If your representation is seeking a modification, do you consider it necessary to participate at the public examination?</p>	<p>No</p>
<p>If you wish to participate at the public examination, please outline why you consider this to be necessary</p>	

Details

Agent	
Please provide your client's name	
Your Details	
Title	
Name	
Organisation (If responding on behalf of an organisation)	Awsworth Neighbourhood Plan Steering Group
Address	
Telephone Number	
Email Address	
Would you like to be contacted regarding future planning policy consultations?	Yes
If you wish to comment on more than one issue you will need to submit a form for each representation.	

Policy relates to

Please specify what your comment relates to					
Policy number	Page number	Policy text/ Paragraph number	Policies Map	Sustainability Appraisal	Other (e.g. omission, evidence document etc.)
4: Awsworth Site Allocation	50	Para 4.5			

Question 1: What does your comment relate to? Please specify exactly

Question 2

Question 2: What is the issue with the Local Plan?	
Do you consider this paragraph or policy of the Local Plan to be:	
2.1 Legally compliant	Yes
2.2 Compliant with the duty to co-operate	Yes
2.3 Sound	No

Question 3

Question 3: Why is the Local Plan unsound? Please only answer this question if you answered 'No' to 2.3 above	
If you think this paragraph or policy of the Plan is not sound, is this because:	
It is not justified	Yes
It is not effective	Yes
It is not positively prepared	No
It is not consistent with national policy	No

Additional details

<p>Please give details of why you consider this part of the Local Plan is not legally compliant, is unsound or does not comply with the duty to co-operate. Alternatively, if you wish to support any of these aspects please provide details.</p>	<p>Page 50 – Para 4.5 - Key Development Aspiration 1 – Refers to 'Mitigate highways impact on the wider road network to ensure that congestion is not made worse than currently exists'.</p> <p>Mitigating highways impact on the wider road network is considered to be a key imperative to ensuring this proposed major housing development can be effectively delivered. While this is necessary to ensure that congestion is not made worse than currently exists it is also considered necessary to ensure highway safety for local residents and those travelling through the parish. It is considered that to be fully effective this should be clearly expressed as a plan requirement not merely an aspiration.</p>
---	--

Question 4

Question 4: Modifications sought	
<p>Please set out what modification(s) you consider necessary to make the Local Plan legally compliant or sound. You will need to say why this modification will make the Local Plan legally compliant or sound.</p>	<p>Improve effectiveness by expressing as a plan requirement. Clarify mitigation to include specific reference to highway safety and the need to address other detrimental impacts on local residents and the environment.</p>

Question 5

Question 5: Public Examination Attendance	
<p>If your representation is seeking a modification, do you consider it necessary to participate at the public examination?</p>	<p>No</p>
<p>If you wish to participate at the public examination, please outline why you consider this to be necessary</p>	

Details

Agent	
Please provide your client's name	
Your Details	
Title	
Name	
Organisation (If responding on behalf of an organisation)	Awsworth Neighbourhood Plan Steering Group
Address	
Telephone Number	
Email Address	
Would you like to be contacted regarding future planning policy consultations?	Yes
If you wish to comment on more than one issue you will need to submit a form for each representation.	

Policy relates to

Please specify what your comment relates to					
Policy number	Page number	Policy text/ Paragraph number	Policies Map	Sustainability Appraisal	Other (e.g. omission, evidence document etc.)
4: Awsworth Site Allocation	50	Para 4.5			

Question 1: What does your comment relate to? Please specify exactly

Question 2

Question 2: What is the issue with the Local Plan?	
Do you consider this paragraph or policy of the Local Plan to be:	
2.1 Legally compliant	Yes
2.2 Compliant with the duty to co-operate	Yes
2.3 Sound	No

Question 3

Question 3: Why is the Local Plan unsound? Please only answer this question if you answered 'No' to 2.3 above	
If you think this paragraph or policy of the Plan is not sound, is this because:	
It is not justified	Yes
It is not effective	Yes
It is not positively prepared	No
It is not consistent with national policy	No

Additional details

<p>Please give details of why you consider this part of the Local Plan is not legally compliant, is unsound or does not comply with the duty to co-operate. Alternatively, if you wish to support any of these aspects please provide details.</p>	<p>Page 50 – Key Development Aspiration 2 – Refers to 'more limited vehicular access is expected from Newtons Lane and Barlow Drive North (designed to deter 'rat-running')' – the local community does not want vehicular access via Barlow Drive North (or Park Hill). Discussions with the promoters of the scheme have seen indicative plans amended to ensure no vehicular connection between the new development and existing estate. The latter is served by a single extremely narrow access road via Park Hill which is unsuitable as an access to the proposed new housing. Station Road (continuing as Park Hill) already provides the only vehicular access to more than half of the village's 1,000+ homes and is overloaded.</p>
---	--

Question 4

Question 4: Modifications sought	
<p>Please set out what modification(s) you consider necessary to make the Local Plan legally compliant or sound. You will need to say why this modification will make the Local Plan legally compliant or sound.</p>	<p>Make clear that there should be no vehicular connection between the proposed new housing site and the existing housing estate (i.e. Park Hill / Barlow Drive North).</p>

Question 5

Question 5: Public Examination Attendance	
<p>If your representation is seeking a modification, do you consider it necessary to participate at the public examination?</p>	<p>No</p>
<p>If you wish to participate at the public examination, please outline why you consider this to be necessary</p>	

Historic England

EAST MIDLANDS OFFICE

Mr Dave Lawson
Broxtowe Borough Council

[REDACTED]
Our ref: PL00035448
3 November 2017

Dear Mr Lawson

RE: BROXTOWE LOCAL PLAN PART 2 CONSULTATION

Thank you for the opportunity to comment on the above Plan in its current form. Historic England would wish to submit the following comments:

Policy 3.1 - Chetwynd Barracks - Key Development Aspiration 2 in respect of non-designated heritage assets is welcomed and supported.

Policy 4.1 - Land West of Awworth - It is noted that heritage assets are not mentioned in the policy or subsequent text when Grade II* Bennerley Viaduct forms a key feature in relation to this site. It is recommended that a suitable sentence referring to the conservation or enhancement of heritage assets and their setting is made in the Key Development Requirements or the Key Development Aspirations for the avoidance of doubt.

Policy 5.1 - East of Church Lane, Brinsley - It is recommended that 'conserve' be used in place of 'preserve' with regard to the setting of St James' Church in line with NPPF terminology. It is noted that the site area has been reduced from that of the earlier consultation on the site in order to mitigate impact on heritage assets.

Policy 6.1 - Walker Street, Eastwood - The inclusion of the need to conserve views of DH Lawrence related heritage is welcomed and supported.

Policy 18: Shopfronts, signage and security measures - This policy is welcomed and supported since it will assist with the Council's endeavours to support the vitality of historic shopping centres in the Borough and enhancement of public realm.

Policy 23: Proposals affecting designated and non-designated heritage assets - In part 3c we recommend the use of 'conserve' rather than 'preserve' in line with NPPF terminology. Policy 23 would address the requirements of NPPF Para.139 in its current form. With regard to the supporting Para 23.6 it is noted that the Plan states that 'heritage protection may be seen as a constraint to development'. We recommend that a balanced view is provided here in that heritage can also be seen as a positive element contributing to heritage led regeneration (*Historic England: Heritage Counts 2017*).

[REDACTED]
[REDACTED]
HistoricEngland.org.uk

Historic England

EAST MIDLANDS OFFICE

Policy 28: Green Infrastructure Assets - The provisions of the policy and its justification text are welcomed.

Policy 32: Developer Contributions - Financial contributions can be required in situations where mitigation measures are required in respect of heritage assets or their setting, and/or where NPPF Para 139 sites are revealed but the policy does not currently include provision for this. As such it is recommended that criteria 'h) the historic environment, heritage assets and/or their setting' or a similar alternative is included within the policy. To exclude heritage from the list would make it very difficult to negotiate any mitigation that may be required to address any harm arising when it is known and expressed in the Plan that some of the allocation sites are likely to impact on heritage assets and/or setting.

We hope that this information is of use to you at this time. Should you have any queries, please do not hesitate to contact me.

Yours sincerely,

[Redacted signature block]

[Redacted line]

HistoricEngland.org.uk

Details

Agent	
Please provide your client's name	
Your Details	
Title	
Name	
Organisation (If responding on behalf of an organisation)	Nottinghamshire County Council
Address	
Telephone Number	
Email Address	
Would you like to be contacted regarding future planning policy consultations?	Yes
If you wish to comment on more than one issue you will need to submit a form for each representation.	

Policy relates to

Please specify what your comment relates to					
Policy number	Page number	Policy text/ Paragraph number	Policies Map	Sustainability Appraisal	Other (e.g. omission, evidence document etc.)
4: Awsworth Site Allocation					

Question 1: What does your comment relate to? Please specify exactly

Question 2

Question 2: What is the issue with the Local Plan?	
Do you consider this paragraph or policy of the Local Plan to be:	
2.1 Legally compliant	Yes
2.2 Compliant with the duty to co-operate	Yes
2.3 Sound	Yes

Additional details

Please give details of why you consider this part of the Local Plan is not legally compliant, is unsound or does not comply with the duty to co-operate. Alternatively, if you wish to support any of these aspects please provide details.	<p>Policy 4.1 section 4.5 of the P2LP explains that access to the site is expected from Awsworth Bypass yet this is only to be considered as a last resort and wouldn't be favoured by the highway authority. The IDP on page 75 explains the highway authorities position. This appears inconsistent with the policy in the P2LP.</p> <p>NCC would be very grateful for your thoughts on the apparent discrepancies and inconsistencies between the two consultation documents.</p>
---	--

Question 4

Question 4: Modifications sought	
Please set out what modification(s) you consider necessary to make the Local Plan legally compliant or sound. You will need to say why this modification will make the Local Plan legally compliant or sound.	<p>Policy 4.1 section 4.5 of the P2LP explains that access to the site is expected from Awsworth Bypass yet this is only to be considered as a last resort and wouldn't be favoured by the highway authority. The IDP on page 75 explains the highway authorities position. This appears inconsistent with the policy in the P2LP.</p> <p>NCC would be very grateful for your thoughts on the apparent discrepancies and inconsistencies between the two consultation documents.</p>

Question 5

Question 5: Public Examination Attendance	
If your representation is seeking a modification, do you consider it necessary to participate at the public examination?	Yes
If you wish to participate at the public examination, please outline why you consider this to be necessary	To help contribute to the discussion and help clarify any points raised for the Planning Inspector.

Broxtowe Borough Council

Potential impact of proposed developments on sewerage infrastructure assets

Date: 17/10/2017

NOTE: The purpose of these desktop based assessments are to indicate where proposed development MAY have a detrimental impact on the performance of the existing public sewerage network taking into account the size of the development proposals.

For most new development provided the surface water in managed sustainably through use of a SuDS the additional foul only flows will have a negligible impact on existing sewer performance but where there are pre-existing capacity constraints additional capacity improvements may be required.

Where subsequent detailed modelling indicates capacity improvements are required such work will be phased to align with development occupancy with capacity improvement works will be funded by Severn Trent Water. However, whilst Severn Trent have a duty to provide additional capacity to accommodate planned development, we also have a requirement to manage our assets efficiently to minimise our customers' bills. Consequently to avoid potential inefficient investment we generally do not provided additional capacity until there is certainty that the development is due to commence. Where development proposals are likely to require additional capacity upgrades to accommodate new development flows it is highly recommended that potential developers contact Severn Trent as early as possible to confirm flow rates and intended connection points. This will ensure provision of additional capacity can be planned into our investment programme to ensure development is not delayed.

Note: These are desktop assessments using readily available information and have not been subjected to detailed hydraulic modelling

Site Ref	Site Name	Size	Units	Sewage Treatment Works Catchment	Sewerage Comment	Potential impact on sewerage infrastructure
----------	-----------	------	-------	----------------------------------	------------------	---

Toton, Stapleford and Bramcote

3.1	Chetwynd Barracks	91.5 ha	500	Toton STW	Sewer records do not exist for Chetwynd Barracks. Therefore the current drainage at the site is unknown. It is assumed the majority of flows will join the 300 dia combined sewer on Chetwynd Road. RPA predicts flooding in a 30 year storm. D/S of Chetwynd Road there is a large flooding cluster on Crofton Road. An FA scheme has been delivered which protects properties internally up to 40 year storm and externally up to a 20 year storm. There are no pollution incidents recorded D/S at the Attenborough Lane PS. Surface Water flows can be drained to local brook running through Chetwynd barracks.	Low
	Toton	UNK	500	Stapleford STW	It is likely that a capital scheme would be required for a new gravity sewer to take foul flow from the development to Stapleford STW in the North West. There are numerous hydraulic flood incidents on incoming pipes to the STW. If foul flows were to be discharged to the south the topography suggests a pumping station would be required. Pipes on Stapleford Lane where it would be expected to discharge to are predicted to flood in low RPs. There are foul flooding incidents recorded to the south off Stapleford Lane. Surface water will be able to drain to pre-existing surface water systems in the vicinity of the development.	High
	Bramcote	UNK	300	Stoke Bardolph STW	It is expected that foul flows will be connected to 225mm dia pipe on Latimer Drive. RPA does not predict flooding in storm events up to 40 yrs. Flows from the east of the site may have to be pumped due to the topography of the site.	Low
	Stapleford	UNK	240	Stapleford STW	It is likely that a capital scheme would be required for a new gravity sewer to take foul flow from the development to Stapleford STW in the North West. There are numerous hydraulic flood incidents on incoming pipes to the STW. If foul flows were to be discharged to the south the topography suggests a pumping station would be required. Pipes on Stapleford Lane where it would be expected to discharge to are predicted to flood in low RPs. There are foul flooding incidents recorded to the south off Stapleford Lane. Surface water will be able to drain to pre-existing surface water systems in the vicinity of the development.	Med

3.6	Beeston Maltings	1.3 ha	56	Lilac Grove STW	Based on topographic levels it is likely the development will connect to the sewage system on Cartwright Way to a 150 mm dia pipe. Surface water would also drain to the existing system on this road. The model does predict flooding on low RPs D/S on Ireland Avenue. However there are no incidents of flooding reported.	Low
	Beeston Cement Depot	UNK	21		Sewage from the development is likely to join the network on Station Road into a 375 mm dia combined sewer. Surface Water will be able to be connected to local surface water network. There are no reports of flooding in the area and flooding is not predicted in low return periods.	Low
	Wollaton Road Beeston	UNK	12		The building adjacent to the proposed development site has experienced repeat floodings recently. Return period analysis predicts flooding in a storm with a two year return period. The development is unlikely to have a noticeable impact to Severn Trent's sewage infrastructure, however, the development is likely to flood.	Low

	Awsworth	UNK	350	Newthorpe STW	Surface Water from the development will be able to drain to a local watercourse. Foul water from the development will join a 225mm dia combined sewer running across the development site. Flooding in a low return period is predicted downstream and there are pollutions recorded at Awsworth - A610 TPS. There are also a large number of flooding incidents upstream of the development in the south of Awesworth.	Med
4.1	Awsworth	UNK	250	Newthorpe STW	Surface Water from the development will be able to drain to a local watercourse. Foul water from the development will join a 225mm dia combined sewer running across the development site. Flooding in a low return period is predicted downstream and there are pollutions recorded at Awsworth - A610 TPS. There are also a large number of flooding incidents upstream of the development in the south of Awesworth.	Med

	Brinsley	UNK	150	Newthorpe STW	Foul flows from the development will join a 225 mm dia combined sewer running adjacent to the development site. Surface water from the development will be able to drain to Brinsley Brook. Flooding is not predicted in low return periods locally and there are no reported flooding incidents near the development	Low
			110	Newthorpe STW	Foul flows from the development will join a 225 mm dia combined sewer running adjacent to the development site. Surface water from the development will be able to drain to Brinsley Brook. Flooding is not predicted in low return periods locally and there are no reported flooding incidents near the development	Low

6.1	Walker Street	9	230	Newthorpe STW	Foul and surface water flows will join pipes on Greenhills Avenue. Flooding is not predicted in low periods downstream of the development. However there are a number of recorded flooding incidents that additional flow could exacerbate.	Low
	Kimberley	UNK	600	Newthorpe STW	Foul flows from the development will join the 750 mm dia existing combined sewer which runs through the site. Surface Water from the development can join the existing surface water network which runs through the proposed development site. Flooding is predicted in a low return period storm on the combined system close to the development site. There is a repeat internal flooding caused by the combined sewer. The development is likely to exacerbate the flooding at this property.	Med

Details

Agent	
Please provide your client's name	
Your Details	
Title	
Name	
Organisation (If responding on behalf of an organisation)	Sustrans
Address	
Telephone Number	
Email Address	
Would you like to be contacted regarding future planning policy consultations?	Yes
If you wish to comment on more than one issue you will need to submit a form for each representation.	

Policy relates to

Please specify what your comment relates to					
Policy number	Page number	Policy text/ Paragraph number	Policies Map	Sustainability Appraisal	Other (e.g. omission, evidence document etc.)
4: Awsworth Site Allocation	47-51	Policy: 4.1 Land west of Awsworth (inside the bypass)/4.5			

Question 1: What does your comment relate to? Please specify exactly

Question 2

Question 2: What is the issue with the Local Plan?	
Do you consider this paragraph or policy of the Local Plan to be:	
2.1 Legally compliant	Yes
2.2 Compliant with the duty to co-operate	Yes
2.3 Sound	No

Question 3

Question 3: Why is the Local Plan unsound? Please only answer this question if you answered 'No' to 2.3 above	
If you think this paragraph or policy of the Plan is not sound, is this because:	
It is not justified	No
It is not effective	Yes
It is not positively prepared	Yes
It is not consistent with national policy	No

Additional details

<p>Please give details of why you consider this part of the Local Plan is not legally compliant, is unsound or does not comply with the duty to co-operate. Alternatively, if you wish to support any of these aspects please provide details.</p>	<p>Our comments relate to improving the network of routes within the borough for walking and cycling. The route we are particularly interested in seeing improved is that of the former Great Northern Railway which runs through the borough from the edge of Nottingham (at Hemphill Vale) through Kimberley and Awsworth and across Bennerley Viaduct. The borough's current 2004 Local Plan's policies RC14, RC15 and RC16 support the development and improvement of this Great Northern Path corridor as follows:</p> <p>RC14 The Council will protect, maintain and where appropriate seek to extend the network of footpaths, bridleways and cycle routes in the borough.</p> <p>RC15: The Council will safeguard from development and seek to complete the following long distance trails as shown on the proposals map:</p> <ul style="list-style-type: none"> a) Nottingham Canal towpath; b) Nuthall-Awsworth and Bennerley Viaduct (the Great Northern Path). <p>RC16: Important links between built-up areas and the countryside are designated by the Plan as greenways and identified on the Proposals Map. Opportunity will be taken to enhance public access along these routes, and to enhance their environmental character and appearance, including through new development. Planning permission will not be granted for development which would harm their function, or their environmental, ecological or recreational value.</p> <p>We consider Policy 4.1 of the 2017 Local Plan is unsound for the following reasons:</p> <ul style="list-style-type: none"> • The policy does not adequately incorporate the opportunity presented by this development to enhance the Great Northern Path (and connections) to enable the aspiration for it to be a good quality multipurpose route • The policy doesn't incorporate requirements for creating good quality walking and cycling routes within and through the site <p>Whilst a usable route is possible along much of the Great Northern Path corridor, there are several sections where a good quality, multipurpose, safe and largely traffic-free trail is still required and where obstacles and gaps need to be overcome.</p> <p>To help fund improvements along the Great Northern Path corridor we recommend developer contributions are sought from development proposals and allocations including Policy 4.1. Improvements all along the trail will benefit residents of this new housing site, for example enabling children to access Kimberley Secondary School from it safely and healthily.</p> <p>The section of the route which relates most closely to Policy 4.1 is the section between the A610 and Bennerley Viaduct. We have carried out an initial assessment of this section and have some preliminary recommendations on where improvements are required, however, a thorough detailed feasibility study of the whole route is necessary and any improvements should be based on the recommendations of this feasibility study.</p> <p>Both the 2004 and 2017 Local Plan maps show the route (going west) crossing Gin Close Way in Awsworth in the same place and then running alongside the line of the old railway along Meadow Road and past Meadow Road Open Space. From there the route enters Shilo Recreation Ground and runs along the route of the old railway down to Shilo Way. We recommend improvements should include the following:</p> <ul style="list-style-type: none"> • A safe and convenient crossing of Gin Close Way • Creating a link between Meadow Road and Shilo Recreation Ground via Meadow Road Open Space • Path improvements through Shilo Recreation Ground and around Park Hill • Improved crossing of Shilo Way to connect with the Erewash Valley Trail and Bennerley Viaduct
---	---

Question 4

Question 4: Modifications sought	
<p>Please set out what modification(s) you consider necessary to make the Local Plan legally compliant or sound. You will need to say why this modification will make the Local Plan legally compliant or sound.</p>	<p>To make the policy sound it needs to incorporate required improvements and developments to the Great Northern Path (and connections) to enable the aspiration for it to be a good quality multipurpose trail. It also needs to incorporate requirements for creating good quality walking and cycling routes within the site. We recommend the following changes to the existing text as follows:</p> <p>Key Development Requirements:</p> <ul style="list-style-type: none"> • Provide safe pedestrian and cycling crossing points across the bypass • Provide a toucan crossing across the bypass for the Great Northern Path • Enhance and make improvements (as detailed in a feasibility study) to the Great Northern path and its Green Infrastructure corridor both east, linking to Kimberley and west, linking to Bennerley Viaduct • Enhance walking and cycling routes to Ilkeston Railway Station • Enhance the Erewash Valley Trail in the vicinity of the site • Create good quality walking and cycling routes through the site and connect to the surrounding network of paths and trails <p>We recommend that the policy include reference to a feasibility study of the Great Northern Path corridor which will inform the improvements required through this policy.</p>

Question 5

Question 5: Public Examination Attendance	
<p>If your representation is seeking a modification, do you consider it necessary to participate at the public examination?</p>	<p>Yes</p>
<p>If you wish to participate at the public examination, please outline why you consider this to be necessary</p>	<p>There may be issues that we might want to raise in relation to our comments and any of the other representations that are made.</p>

Steffan Saunders
Head of Neighbourhoods and Prosperity
Directorate of Legal and Planning Services
Council Offices
Foster Avenue
Beeston
Nottingham
NG9 1AB

30 October 2017

Dear Steffan

Broxtowe Local Plan Part 2 Consultation

Thank you for allowing us the opportunity to respond to your consultation document. New treatments and an aging population mean that pressures on services are greater than they have ever been, as people are living longer, often with very complex conditions. An increase in local population as a result of new housing developments compounds that pressure particularly on primary care - family doctor services. Having the right infrastructure in place in primary and community settings is crucial for the successful delivery of the Sustainability and Transformation Plan (STP) ambitions and the GP Forward View (GPFV). The ability to transform care and keep services sustainable will only be possible if efficient, fit-for-purpose, high quality facilities underpin the delivery of services.

Workforce recruitment for GPs in particular is paramount for sustaining quality general practice provision. Good quality fit for purpose primary care facilities are a key part of attracting the necessary workforce to support the existing and new population as a result of these housing developments.

In recent years there have been a number of developments approved which have had a major impact on our ability to provide primary care services. As a consequence we would like to work with the Borough Council to explore a better way of planning for care homes and retirement living facilities. We are often the last public sector organisation to find out that a care home is opening; a building has a change of use or that retirement facilities are being developed. 65% of the NHS budget is spent on the over 65s and understandably the elderly are the predominant users of health and social care services so the impact of such changes on the health and social care system are huge for a relatively small part of the population.

In terms of this consultation document, we have taken each of your options in turn and outlined our current position with regards to primary care facilities, indicating where we have areas of risk.

Potential Site Allocations Sites Adjacent to the Main Urban Area

<p>Policy: 3.1 Chetwynd Barracks 500 homes with potential for 800+ overall</p> <p>Land for Medical Centre required in order to make plan effective and therefore sound</p>	<p>The potential for 800+ dwellings (with a maximum of 1,500) presents significant concern with respect to local health service provision. The nearest facilities for this development, and where patients are likely to register, is Chilwell Valley & Meadows Surgeries which comprise a main surgery (Valley) which has no development potential; and a branch surgery (Meadows) which has some expansion potential.</p> <p>Based on 2.3 residents per dwelling we would anticipate an increased patient population of up to 3,500 patients if the total of 1,500 dwellings was achieved, which would require 2 full-time General Practitioners, over and above the current service provision.</p> <p>Given the size of this development and the potential for further development at Toton, together with the limited / non-existent expansion potential of the current facilities, we are to consider the option of a new Primary Care Centre for the Chilwell / Toton area subject to funding being made available. Therefore, in order for the plan for Chetwynd Barracks to be effective and sound, we request a reserved site within this development to provide primary care services to the residents of this area.</p> <p>We are not in a position to confirm the size of site required at this stage; however based on similar size developments it would be no more than 1 acre to serve a potential population of around 18,000 patients. Funding contributions should be sought through Section 106.</p>
<p>Policy: 3.2 Toton – 500+ homes</p>	<p>We understand that we have missed the opportunity to comment on this proposal as it stands currently at 500 homes. However, we consider that there may be further development in this area and would like to offer the following comments:</p> <p>The nearest facilities for this development is Chilwell Valley & Meadows Surgeries which comprise a main surgery (Valley) which has no development potential; and a branch surgery (Meadows) which has some expansion potential.</p> <p>We would like to consider any expansion to the Toton development over and above the original 500 houses alongside the Chetwynd Barracks development which</p>

	affects the same GP practice.
<p>Policy: 3.3 & 3.4</p> <p>Bramcote, East of Coventry Lane 300 homes</p> <p>Stapleford, West of Coventry Lane 240 homes</p>	<p>The nearest facilities to these developments are Bramcote Surgery and Hickings Lane Medical Centre.</p> <p>Hickings Lane Medical Centre has recently extended the surgery to take account of the new resident population generated by 450 dwellings (a potential of 1,035 residents based on 2.3 residents per dwelling) at Field Farm. There is potential to further expand this facility.</p> <p>Bramcote Surgery is a purpose built facility with some potential for small scale development which could assist with the expansion of patient population from these two developments.</p> <p>We are also aware of discussions regarding the development of the old Bramcote Hills Golf Course for retirement / continuing care privately owned units. This will, if it goes ahead, compound capacity issues within the existing practices.</p> <p>We ask the Borough Council to request on our behalf a Section 106 contribution to support the expansion to the physical capacity of these existing facilities in order to provide health services to the additional 1,242 residents these developments will attract.</p>
<p>Beeston (339 homes / 780 residents)</p> <p>Policy: 3.5 Seven Trent (Lilac Grove), Beeston 150 homes</p> <p>Policy: 3.6 Beeson Maltings, 56 homes</p> <p>Policy: 3.7 Cement Depot Beeston, 21 homes</p> <p>Policy: 3.8 Wollaton Road, Beeston, 12 homes</p> <p>Policy: 11 Beeston Square, 100 homes (minimum)</p>	<p>There are four GP practices providing healthcare to the residents of Beeston; Abbey Medical Centre, The Manor Surgery, The Oaks Medical Centre and West End Surgery.</p> <p>The Oaks Medical Centre is currently undergoing an extension to their purpose built facility in response to the planned housing developments underway in Beeston. However, the future developments as outlined in the Local Plan Part 2 whilst not significant when considered alone, need to be considered in its entirety together with what is underway and will have significant impact upon the physical capacity of practices to provide health services. There is some potential for small scale developments to assist with this further expansion of the patient population in particular from the Seven Trent and Beeston Square developments.</p> <p>We would ask for a Section 106 contribution to be</p>

	available to this locality to increase the physical clinical space required to meet the needs of this increase in population over and above that already underway as part of The Oaks Medical Centre expansion.
<p>Policy: 4.1 Awsorth West of Awsorth (inside the bypass) 250 homes</p> <p>Policy: 5.1 Brinsley East of Church Lane 110 homes</p>	<p>The nearest facilities to this development and where patients are likely to register are Church St Medical Centre and Church Walk Surgery in Eastwood. See below for details of the Eastwood joint public services proposed development to meet the needs of this increase in population.</p>
<p>Policy: 6.1</p> <p>Eastwood 200 homes + 30 Extra Care Units Walker Street, Eastwood (Map 24)</p> <p>Land for Medical Centre required in order to make plan effective and therefore sound</p>	<p>A new health centre for Eastwood is the CCG's top priority within its Strategic Estates Plan. The old Eastwood Health Centre was considered no longer fit for purpose and has been recently disposed of resulting in there being no local facilities for extended, community based health services in Eastwood.</p> <p>Both GP practices in Eastwood are in separate facilities which can no longer be extended. They are intending to merge into one practice as of April 2018 to provide GP services to 20,000 local residents.</p> <p>We have been working with Nottinghamshire County Council, the land owners, on the preferred solution which would be a One Public Estate public services hub incorporating a new health facility on the Walker Street site (Map 24). Alongside library services and third sector organisations this new facility would also house the two merged GP practices (Church Street Medical Centre and Church Walk Surgery in Eastwood) plus supporting community health service provision.</p> <p>In order that the plan for Eastwood is effective and therefore sound, part of the Walker Street site must be allocated for a new, purpose built health facility to sit behind the existing library with direct access to the main road with its public transport links ensuring it is easily accessible to the community. A one acre site is required (GIA 2000m2 of two or three storeys dependent upon meeting planning requirements). Direct vehicular access would be required to Walker Street if the site is also identified as the preferred site for a co-</p>

	located blue light service base. Funding contributions should be sought for this development through Section 106.
<p>Kimberley (167 homes / 385 residents)</p> <p>Policy: 7.1 Kimberley Depot 105 homes</p> <p>Policy: 7.2 South of Eastwood Road 40 homes</p> <p>Policy: 7.3 Eastwood Road Builders Yard 22 homes</p>	<p>The nearest facility to these developments is Hama Medical Centre, Kimberley. This is a purpose built facility with potential to expand through internal re-organisation of rooms changing their use from clinical to non-clinical physical space.</p> <p>We would ask for a Section 106 contribution to be requested in order to increase the physical clinical space required to meet the demands of the increase in population brought about by the housing developments.</p>

In summary, we have considered the impact on our existing facilities for each of the potential developments detailed in the Local Plan Part 2. Our main challenges are:

- **Policy: 6.1 Eastwood** where we have had extended discussions with Nottinghamshire County Council regarding a public sector hub and require a site of 1 acre to be reserved on the Walker Street site for this;
- **Policy: 3.1 Chetwynd Barracks / Policy: 3.2 Toton** where we will do more work on a potential hub servicing this area but would ask for a reserved site on the Barracks site to be identified for a potential health facility;
- The impacts of other developments in the plan are of a smaller scale and could be resolved by relatively modest extensions and/or internal re-design. For these we ask for Section 106 contributions to fund the necessary works to meet the health needs of the increase in population.

I hope you find this of use in your considerations. Please let me know if you need any further information.

Yours sincerely

NHS Nottingham West CCG

Broxtowe Part 2 Local Plan

Broxtowe
Borough
COUNCIL

Agent

Please provide your client's name	Harworth Group
-----------------------------------	----------------

Your Details

Title	Mr			Other:
Name	[REDACTED]			
Organisation (if responding on behalf of the organisation)	Pegasus Group			
Address	[REDACTED] [REDACTED] [REDACTED] [REDACTED]			
Postcode	[REDACTED]			
Tel. Number	[REDACTED]			
E-mail address	[REDACTED]			

Comments should be received by 5.00pm on Friday 3rd November 2017

If you wish to comment on several policies, paragraphs, or sites, please use a separate form for each representation.

If you would like to be contacted by the Planning Policy Team regarding future consultations.

Please tick here

☐

Please help us save money and the environment by providing an e-mail address that correspondence can be sent to [REDACTED]

For more information including an online response form please visit:

www.broxtowe.gov.uk/part2localplan

Data Protection - The comment(s) you submit on the Local Development Framework (LDF) will be used in the plan process and may be in use for the lifetime of the LDF in accordance with the Data Protection Act 1998. The information will be analysed and the Council will consider issues raised. Please note that comments cannot be treated as confidential and will be made available for public inspection. All representations can be viewed at the Council Offices.

Please return completed forms to:

Planning Policy, Legal and Planning Services, Foster Avenue, Beeston, Nottingham NG9 1AB

For more information: Tel: 0115 917 3452, 3448, 3468 or 3015 E-mail: policy@broxtowe.gov.uk

Question 1: What does your comment relate to? Please specify exactly

Document	Policy number	Page number	Policy text/ Paragraph number
Part 2 Local Plan	Policy 1: Flood Risk		
	Policy 2: Site Allocations		
	Policy 3: Main Built up Area Site Allocations		
	Policy 4: Awsworth Site Allocation	47-51	Policy 4.1
	Policy 5: Brinsley Site Allocation		
	Policy 6: Eastwood Site Allocation		
	Policy 7: Kimberley Site Allocations		
	Policy 8: Development in the Green Belt		
	Policy 9: Retention of good quality existing employment sites		
	Policy 10: Town Centre and District Centre Uses		
	Policy 11: The Square, Beeston		
	Policy 12: Edge-of-Centre A1 Retail in Eastwood		
	Policy 13: Proposals for main town centre uses in edge-of-centre and out-of-centre locations		
	Policy 14: Centre of Neighbourhood Importance (Chilwell Road / High Road)		
	Policy 15: Housing size, mix and choice		
	Policy 16: Gypsies and Travellers		
	Policy 17: Place-making, design and amenity		
	Policy 18: Shopfronts, signage and security measures		
	Policy 19: Pollution, Hazardous Substances and Ground Conditions		
	Policy 20: Air Quality		
	Policy 21: Unstable land		
	Policy 22: Minerals		
	Policy 23: Proposals affecting designated and non-designated heritage assets		
	Policy 24: The health impacts of development		
	Policy 25: Culture, Tourism and Sport		
	Policy 26: Travel Plans		
	Policy 27: Local Green Space		
	Policy 28: Green Infrastructure Assets		
	Policy 29: Cemetery Extensions		
	Policy 30: Landscape		
	Policy 31: Biodiversity Assets		
	Policy 32: Developer Contributions		
Policies Map			
Sustainability Appraisal			
Other (e.g. omission, evidence document etc.)			

Question 2: What is the issue with the Local Plan?

Do you consider this paragraph or policy of the Local Plan to be: <i>(please refer to the guidance note at for an explanation of these terms)</i>		Yes	No
2.1	Legally compliant	✓	
2.2	Compliant with the duty to co-operate	✓	
2.3	Sound	✓	

Question 3: Why is the Local Plan unsound? Please only answer this question if you answered 'No' to 2.3 above

If you think this paragraph or policy of the Plan is not sound, is this because:	
It is not justified	
It is not effective	
It is not positively prepared	
It is not consistent with national policy	

Your comments

Please give details of why you consider this part of the Local Plan is not legally compliant, is unsound or does not comply with the duty to co-operate. Alternatively, if you wish to support any of these aspects please provide details. Please be as precise as possible. Continue on an extra sheet if necessary.

Policy 4.1 sets out the proposal to allocate land west of Awwsworth for the development of 250 dwellings. Reference is made to Policies 2.2 and 2.3c of the adopted Core Strategy which identified Awwsworth as a key settlement for growth, with provision for up to 350 dwellings.

Map 17 of the submission consultation shows the area for allocation and Policy 4.1 sets out the key development requirements for the site.

The proposed allocation of the land at Awwsworth is fully supported. Harworth Group has worked collaboratively with both officers at Broxtowe Borough Council and Awwsworth Parish Council to develop the proposals for the development of the site.

The Council's supporting Site Selection Background Paper, at pages 15 and 16 sets out the justification for the allocation of the site and the exceptional circumstances justifying the release of the land from Green Belt. The Background Paper confirms that the site is one of the most sustainable sites proposed for allocation when compared with reasonable alternatives. The Sustainability Appraisal supporting the plan sets out a robust appraisal of development options around Awwsworth and demonstrates that the land to the West of Awwsworth represents the most suitable site for allocation. The Council's Green Belt assessment confirms that the land represents a suitable site for removal from Green Belt. The conclusions of the Sustainability appraisal support the proposed allocation.

The Harworth Group has been working to support the allocation of the site for housing. This has included meetings with officers of the Borough Council and the Parish Council as outlined above. In addition, Harworth has engaged in the OPUN review undertaken by the Council and has also arranged its own public consultation exercise to gain input from the local community in developing masterplan

proposals for the site. The public exhibition, held on Monday 19th June 2017, was advertised through the leafleting of all households in the area. Indicative masterplan proposals were presented to enable feedback from the local community.

For information, the indicative masterplan proposals are included as part of this representation at **Appendix 1**. The masterplan proposals have sought to take account of the comments received and the masterplan has been amended in order to seek to address some of the issues raised.

The masterplan shows a main point of access from Shilo Way with a further point of access of Newtons Lane. Policy 4.1 refers to the potential for more limited vehicular access from Barlow Drive North. It is considered that this is not necessary as the site can be easily accessed from Shilo Way and Newtons Lane. Given the nature of the existing highway network on Barlow Drive North and Park Drive, the indicative masterplan does not provide for an eastward connection to Barlow Drive north other than for pedestrians and cyclists. It is suggested that the Key Development Aspirations at page 50 of the Submission Draft Plan are amended to remove reference to a potential vehicular connection to Barlow Drive North.

The proposed new access from Shilo Way will also provide for traffic calming through the provision of a new traffic light controlled junction. This will facilitate easier access to the Bennerley viaduct using land under the control of the Harworth Group. This would help to support the Council's aspirations to open the Bennerley Viaduct for cyclists and pedestrians.

The proposed allocation represents a deliverable opportunity which could be largely developed within the 5 year period. It therefore makes an important contribution to the Council's development strategy and supporting the release of sufficient housing to ensure a five year supply of housing land in accordance with the requirements of the NPPF.

The proposed allocation is sound and the site should be retained in the adopted Local Plan to provide for 250 dwellings.

Question 4: Modifications sought

Please set out what modification(s) you consider necessary to make the Local Plan legally compliant or sound. You will need to say why this modification will make the Local Plan legally compliant or sound. It will be helpful if you are able to put forward your suggested revised wording of any policy or text. Please be as precise as possible. Continue on an extra sheet if necessary.

Please note your representation should cover succinctly all the information, evidence and supporting information necessary to support/justify the representation and the suggested modification, as there will not normally be a subsequent opportunity to make further representations based on the original representation at publication stage. After this stage, further submissions will be only at the request of the Inspector, based on the matters and issues he/she identifies for examination.

Question 5: Public Examination Attendance

If your representation is seeking a modification, do you consider it necessary to participate at the public examination?

Yes, I wish to participate at the public examination

✓

No, I do not wish to participate at the public examination

If you wish to participate at the public examination, please outline why you consider this to be necessary

It is important that the Harworth Group is represented at the Examination to demonstrate that the proposed allocation is a suitable and deliverable housing allocation.

Please note the Inspector will determine the most appropriate procedure to adopt to hear those who have indicated that they wish to participate at the public examination.

Appendix 1: Indicative Masterplan

Broxtowe Part 2 Local Plan

Broxtowe
Borough
COUNCIL

Agent

Please provide your client's name	
-----------------------------------	--

Your Details

Title	Mr	Mrs	Miss	Ms	Other: <u>Mrs</u>
Name	<u>MILVIA BLATHERWICK</u>				
Organisation (if responding on behalf of the organisation)					
Address	<div style="background-color: black; width: 100%; height: 40px;"></div> <div style="border: 1px solid red; padding: 5px; float: right; text-align: center;"> Broxtowe Borough Council Planning & Community Development 30 OCT 2017 </div>				
Postcode	<div style="background-color: black; width: 100%; height: 20px;"></div>				
Tel. Number	<div style="background-color: black; width: 100%; height: 20px;"></div>				
E-mail address	<div style="background-color: black; width: 100%; height: 20px;"></div>				

Comments should be received by 5.00pm on Friday 3rd November 2017

If you wish to comment on several policies, paragraphs, or sites, please use a separate form for each representation.

If you would like to be contacted by the Planning Policy Team regarding future consultations.

Please tick here ☒

Please help us save money and the environment by providing an e-mail address that correspondence can be sent to: None

For more information including an **online response** form please visit:

www.broxtowe.gov.uk/part2localplan

Data Protection - The comment(s) you submit on the Local Development Framework (LDF) will be used in the plan process and may be in use for the lifetime of the LDF in accordance with the Data Protection Act 1998. The information will be analysed and the Council will consider issues raised. Please note that comments cannot be treated as confidential and will be made available for public inspection. All representations can be viewed at the Council Offices.

Please return completed forms to:

Planning Policy, Legal and Planning Services, Foster Avenue, Beeston, Nottingham NG9 1AB

For more information: Tel: 0115 917 3452, 3448, 3468 or 3015 E-mail: policy@broxtowe.gov.uk

Question 1: What does your comment relate to? Please specify exactly

Document	Policy number	Page number	Policy text/ Paragraph number
Part 2 Local Plan	Policy 1: Flood Risk		
	Policy 2: Site Allocations		
	Policy 3: Main Built up Area Site Allocations		
	Policy 4: Awsworth Site Allocation	✓	
	Policy 5: Brinsley Site Allocation		
	Policy 6: Eastwood Site Allocation		
	Policy 7: Kimberley Site Allocations		
	Policy 8: Development in the Green Belt	✓	
	Policy 9: Retention of good quality existing employment sites		
	Policy 10: Town Centre and District Centre Uses		
	Policy 11: The Square, Beeston		
	Policy 12: Edge-of-Centre A1 Retail in Eastwood		
	Policy 13: Proposals for main town centre uses in edge-of-centre and out-of-centre locations		
	Policy 14: Centre of Neighbourhood Importance (Chilwell Road / High Road)		
	Policy 15: Housing size, mix and choice		
	Policy 16: Gypsies and Travellers		
	Policy 17: Place-making, design and amenity		
	Policy 18: Shopfronts, signage and security measures		
	Policy 19: Pollution, Hazardous Substances and Ground Conditions		
	Policy 20: Air Quality		
	Policy 21: Unstable land		
	Policy 22: Minerals		
	Policy 23: Proposals affecting designated and non-designated heritage assets		
	Policy 24: The health impacts of development		
	Policy 25: Culture, Tourism and Sport		
	Policy 26: Travel Plans		
	Policy 27: Local Green Space		
	Policy 28: Green Infrastructure Assets		
	Policy 29: Cemetery Extensions		
	Policy 30: Landscape		
	Policy 31: Biodiversity Assets		
	Policy 32: Developer Contributions		
Policies Map	Not able to comment, not qualified and		
Sustainability Appraisal	to be honest I have not read the policy		
Other (e.g. omission, evidence document etc.)	statement as I am not mobile enough to get to the library		

Question 2: What is the issue with the Local Plan?

Do you consider this paragraph or policy of the Local Plan to be: (please refer to the guidance note at for an explanation of these terms)		Yes	No
2.1	Legally compliant		
2.2	Compliant with the duty to co-operate		
2.3	Sound		<input checked="" type="checkbox"/>

Question 3: Why is the Local Plan unsound? Please only answer this question if you answered 'No' to 2.3 above

If you think this paragraph or policy of the Plan is not sound, is this because:	
It is not justified	
It is not effective	
It is not positively prepared	
It is not consistent with national policy	<input checked="" type="checkbox"/>

Your comments

Please give details of why you consider this part of the Local Plan is not legally compliant, is unsound or does not comply with the duty to co-operate. Alternatively, if you wish to support any of these aspects please provide details. Please be as precise as possible. Continue on an extra sheet if necessary.

Answorth Site Allocation - Newton's Lane Cossall

This land is in the green belt, and is the only open space to the West of Answorth village. The prime minister has stated recently that green belt should not be built on. Brown field sites should be found.

Part of this site is in Cossall parish. Cossall does not have a neighbourhood plan, and has not therefore consulted its parishioners up to this point in time.

Question 4: Modifications sought

Please set out what modification(s) you consider necessary to make the Local Plan legally compliant or sound. You will need to say why this modification will make the Local Plan legally compliant or sound. It will be helpful if you are able to put forward your suggested revised wording of any policy or text. Please be as precise as possible. Continue on an extra sheet if necessary.

None.

Please note your representation should cover succinctly all the information, evidence and supporting information necessary to support/justify the representation and the suggested modification, as there will not normally be a subsequent opportunity to make further representations based on the original representation at publication stage. **After this stage, further submissions will be only at the request of the Inspector, based on the matters and issues he/she identifies for examination.**

Question 5: Public Examination Attendance

If your representation is seeking a modification, do you consider it necessary to participate at the public examination?

Yes, I wish to participate at the public examination

No, I do not wish to participate at the public examination

✓

If you wish to participate at the public examination, please outline why you consider this to be necessary

N.B.

I do not feel this is a suitable form for a member of the public to express their views on the questions asked. They neither have the knowledge nor qualifications. Will it be possible to express views on the site development before any decision is made?

The inclusion of this site by Ainsworth Neighbourhood Plan Committee was based on the response of 123 people (4% response rate) which is hardly democratic.

Please note the Inspector will determine the most appropriate procedure to adopt to hear those who have indicated that they wish to participate at the public examination.

Guidance Note:

Please complete a **separate form** for each representation you wish to make.

'Legally Compliant':

If your response relates to **the way in which the plan has been prepared**, then this is likely to relate to whether it or not it is '**Legally Compliant**'. To be '**Legally Compliant**', the Local Plan has to be prepared in accordance within the 'Duty to Cooperate' and legal and procedural requirements. These are set out by legislation in the Town and Country Planning (Local Planning) (England) Regulations 2012 (as amended). If you think that we have not met the legal requirement in the preparation of the Local Plan, please use the response form to tell us what we have not done or what we have done incorrectly.

'Compliant with the Duty to Co-operate':

If your response relates to **the way in which we have worked with other authorities** then this is likely to relate to the '**Duty to Co-operate**'.

The 'Duty to Co-operate' places a legal duty on Local Planning Authorities, County Councils and certain public bodies to engage constructively, actively, and on an on-going basis, to maximise the effectiveness of Local Plan preparation in the context of strategic cross-boundary matters. The 'Duty to Co-operate' is not a duty to agree. However, Local Planning Authorities should make every effort to secure the necessary co-operation on strategic cross-boundary matters before they submit their Local Plan for examination.

'Sound'

If your response is about the **content** of the Local Plan and the strategy it adopts, then it is likely to relate to whether or not the Local Plan is '**Sound**'.

To meet the 'Test of Soundness', the independent Planning Inspector is required to consider whether or not our Local Plan is '**justified**', '**effective**', has been '**positively prepared**', and is '**consistent with national policy**'. You may wish to consider the following before making a representation on the 'Soundness' of our Local Plan:

- '**Justified**': This means that the Local Plan is based upon a robust and credible evidence base. If you think that the evidence doesn't support the choice made in our Local Plan, or there are realistic alternatives, then your comments may relate to whether or not it is 'justified'.
- '**Effective**': This means that the Local Plan will deliver what it sets out to. If you think that what we are proposing in the Local Plan is not deliverable, then your comments may relate to whether or not our Local Plan is 'effective'.
- '**Positively Prepared**': This means the Local Plan should be prepared based on a strategy which seeks to meet objectively assessed development and infrastructure requirements, including unmet requirements from neighbouring authorities where it is reasonable to do so and consistent with achieving sustainable development.
- '**Consistent with National Policy**': Do you consider that our Local Plan accords with the National Planning Policy Framework (NPPF) and other policies, or includes clear and convincing reasons for doing something different?

For further guidance or assistance, please contact the **Planning Policy Team** on **0115 917 3452** or by emailing **policy@broxtowe.gov.uk**.

Details

Agent	
Please provide your client's name	N/A
Your Details	
Title	Mr
Name	North
Organisation (If responding on behalf of an organisation)	
Address	<div></div> <div></div> <div></div>
Telephone Number	
Email Address	<div></div>
Would you like to be contacted regarding future planning policy consultations?	Yes
If you wish to comment on more than one issue you will need to submit a form for each representation.	

Policy relates to

Please specify what your comment relates to					
Policy number	Page number	Policy text/ Paragraph number	Policies Map	Sustainability Appraisal	Other (e.g. omission, evidence document etc.)
4: Awsworth Site Allocation	47	4.1	17	Housing Allocations & commitments in Awsworth	

Question 1: What does your comment relate to? Please specify exactly

Question 2

Question 2: What is the issue with the Local Plan?	
Do you consider this paragraph or policy of the Local Plan to be:	
2.1 Legally compliant	Yes
2.2 Compliant with the duty to co-operate	Yes
2.3 Sound	No

Question 3

Question 3: Why is the Local Plan unsound? Please only answer this question if you answered 'No' to 2.3 above	
If you think this paragraph or policy of the Plan is not sound, is this because:	
It is not justified	No
It is not effective	Yes
It is not positively prepared	No
It is not consistent with national policy	No

Additional details

<p>Please give details of why you consider this part of the Local Plan is not legally compliant, is unsound or does not comply with the duty to co-operate. Alternatively, if you wish to support any of these aspects please provide details.</p>	<p>You cannot expect to develop 250+ houses on this land and NOT make congestion worse (page 50 "Key Development Aspirations", point 1)Also, same document, point 2 Main St & Park Hill, which both lead to Barlow Drive North where you are suggesting access may be sought on to the new development, are possibly the worst roads in Notts, they are poorly surfaced, congested with parked cars, and poorly maintained. They cannot be expected to handle the extra traffic you would expect with 250+ houses (Poss bly at least 350 cars, probably closer to 500 cars). The Awsworth bypass is full now at rush hours, and if you intend to have access to/from this development on to this road then it will be chaos!! Traffic through Awsworth is now terrible at evening rush hour as drivers don't go down the bypass as it is gridlocked. Point 4.5 - "Key Development Requirements" Most people in the village don't want to be connected to Ilkeston, and even less so to Cotmanhay which is a crime residency. The Bennerley Viaduct should be left the way it is, if you get your wish and have a path from Cotmanhay to Awsworth then crime in Awsworth will get worse. It also mentions "enhance bus routes, what a joke, the bus 'service' (deliberately in ' ' marks as it is not really a service, there are no buses from 19:00 on Saturday until 06:30 on a Monday, or Tuesday if it is a bank holiday weekend, it is a terrible service always not running to timetable. Another 500 persons wanting to use buses, if you add the 250 extra houses - forget it!!</p>
---	---

Question 4

Question 4: Modifications sought	
<p>Please set out what modification(s) you consider necessary to make the Local Plan legally compliant or sound. You will need to say why this modification will make the Local Plan legally compliant or sound.</p>	<p>The policy is not workable, it misses the realities;</p> <ol style="list-style-type: none"> 1) The schools in Awsworth cannot accommodate 500 plus extra kids, unless they are enlarged/extended. Where's the money coming from for that? 2) WE don't have the police required for the houses already in the village, let alone for another 250 houses. Crime is on the increase again as the police presence has gone again. It'll be worse once you connect us to Cotmanhay. 3)Bus service, there isn't one!!! 4) The pavements in the village are covered in weeds, the roads badly maintained trees are overgrown and there is little or no maintenance being carried out. It appears that there is no money in the pot to cover this, so how can you expect to add 350 houses and do the required maintenance?? 5) What about the wildlife that lives in the field, birds of prey, voles, frogs, snakes, bats, all will be lost forever. 6) Why don't you use Brown field sites before considering Green belt. On your own site you have a list of brown field sites and that 90% of these should be allocated for development, but they are not. 7) Not everyone thinks the Bennerley viaduct development is a good idea, it is purely for money that is expected to come from industrial development for HS2, and the developers are throwing the Bennerley project in as a carrot to keep the locals quiet, but we're not swallowing it!!!! 8) The proposed area is Green belt and the governments policy is to keep Green belt as it is? 9) Awsworth is a village, and a village is defined as being surrounded by open land. But it won't be will it? 10) The extra houses will be 25% of the existing houses, roughly, but we still won't have; a doctors, a library, a dentist, a bus service and any of the amenities that a town would have, but we'd be well on the way to being the size of a small town. What about the strain on the existing infrastructure that adding more houses would make? 11) The proposed development will be out of proportion and scale to the existing area. 12) It will be an overbearing presence to existing properties.

Question 5

Question 5: Public Examination Attendance	

If your representation is seeking a modification, do you consider it necessary to participate at the public examination?	No
If you wish to participate at the public examination, please outline why you consider this to be necessary	

Broxtowe Part 2 Local Plan

Broxtowe
Borough
Council

Agent

Please provide your client's name

Your Details

Title	Mr	Mrs	Miss	<input checked="" type="checkbox"/> Ms	Other:
Name	STEVEN AND CHERYL WARD				
Organisation (if responding on behalf of the organisation)					
Address					
Postcode					
Tel. Number					
E-mail address					

Comments should be received by 5.00pm on Friday 3rd November 2017

If you wish to comment on several policies, paragraphs, or sites, please use a separate form for each representation.

If you would like to be contacted by the Planning Policy Team regarding future consultations.

Please tick here ☐

Please help us save money and the environment by providing an e-mail address that correspondence can be sent to: _____

For more information including an **online response** form please visit:

www.broxtowe.gov.uk/part2localplan

Data Protection - The comment(s) you submit on the Local Development Framework (LDF) will be used in the plan process and may be in use for the lifetime of the LDF in accordance with the Data Protection Act 1998. The information will be analysed and the Council will consider issues raised. Please note that comments cannot be treated as confidential and will be made available for public inspection. All representations can be viewed at the Council Offices.

Please return completed forms to:

Planning Policy, Legal and Planning Services, Foster Avenue, Beeston, Nottingham NG9 1AB

For more information: Tel: 0115 917 3452, 3448, 3468 or 3015 E-mail: policy@broxtowe.gov.uk

Question 1: What does your comment relate to? Please specify exactly

Document	Policy number	Page number	Policy text/ Paragraph number
Part 2 Local Plan	Policy 1: Flood Risk		
	Policy 2: Site Allocations		
	Policy 3: Main Built up Area Site Allocations		
	Policy 4: Awsworth Site Allocation	✓	
	Policy 5: Brinsley Site Allocation		
	Policy 6: Eastwood Site Allocation		
	Policy 7: Kimberley Site Allocations		
	Policy 8: Development in the Green Belt		
	Policy 9: Retention of good quality existing employment sites		
	Policy 10: Town Centre and District Centre Uses		
	Policy 11: The Square, Beeston		
	Policy 12: Edge-of-Centre A1 Retail in Eastwood		
	Policy 13: Proposals for main town centre uses in edge-of-centre and out-of-centre locations		
	Policy 14: Centre of Neighbourhood Importance (Chilwell Road / High Road)		
	Policy 15: Housing size, mix and choice		
	Policy 16: Gypsies and Travellers		
	Policy 17: Place-making, design and amenity		
	Policy 18: Shopfronts, signage and security measures		
	Policy 19: Pollution, Hazardous Substances and Ground Conditions		
	Policy 20: Air Quality		
	Policy 21: Unstable land		
	Policy 22: Minerals		
	Policy 23: Proposals affecting designated and non-designated heritage assets		
	Policy 24: The health impacts of development		
	Policy 25: Culture, Tourism and Sport		
	Policy 26: Travel Plans		
	Policy 27: Local Green Space		
	Policy 28: Green Infrastructure Assets		
	Policy 29: Cemetery Extensions		
	Policy 30: Landscape		
	Policy 31: Biodiversity Assets		
	Policy 32: Developer Contributions		
Policies Map			
Sustainability Appraisal			
Other (e.g. omission, evidence document etc.)			

Question 2: What is the issue with the Local Plan?

Do you consider this paragraph or policy of the Local Plan to be: (please refer to the guidance note at for an explanation of these terms)		Yes	No
2.1	Legally compliant		
2.2	Compliant with the duty to co-operate		
2.3	Sound		<input checked="" type="checkbox"/>

Question 3: Why is the Local Plan unsound? Please only answer this question if you answered 'No' to 2.3 above

If you think this paragraph or policy of the Plan is not sound, is this because:	
It is not justified	
It is not effective	<input checked="" type="checkbox"/>
It is not positively prepared	
It is not consistent with national policy	

Your comments

Please give details of why you consider this part of the Local Plan is not legally compliant, is unsound or does not comply with the duty to co-operate. Alternatively, if you wish to support any of these aspects please provide details. Please be as precise as possible. Continue on an extra sheet if necessary.

- ① DRAINAGE • ANGSWORTH SITE FLOODS REGULARLY AND HAS PROBLEMS WITH EXISTING DRAINAGE
• ADDITIONAL HOUSING WOULD INCREASE THIS ISSUE
• ONLY HAVE LOCAL NATURE RESERVE FOR POSSIBLE DRAINAGE OF SITE.
- ② AIR QUALITY • ALTHOUGH THERE IS A POLICY TO BUILD 250+ HOUSES WOULD BE DETRIMENTAL TO THE EXISTING AREA.
• LOSS OF GREENBELT AND INCREASE OF EMISSIONS/TRANSPORT / CARS/WASTE WOULD REDUCE AIR QUALITY
• ALSO AFFECTS WILDLIFE.
- ③ BIODIVERSITY • DETRIMENTAL EFFECT ALREADY HAPPENED SINCE ANGSWORTH BYPASS (CONSTRUCTED) ROAD CROSSINGS WERE SET UP ON BY PASS, HOWEVER TOADS ARE NO

YOUR COMMENTS - (PAGE ³ 2) CONTINUED

⑤ BIODIVERSITY • LONGER SEEN - SO HAS AFFECTED WILDLIFE.

• FURTHER DEVELOPMENT IN THIS AREA WILL HAVE AN EFFECT ON REMAINING WILDLIFE I.E. BIRDS/FISH ETC AND WILL INCREASE POLLUTION.

④ CHOICE OF SITE LOCATION • THE AREA NEAR ILKESTON TRAIN STATION AND OPPOSITE COSSALL INDUSTRIAL ESTATE WOULD HAVE BETTER TRANSPORT FACILITIES I.E. TRAIN/BUSES HAVE MORE REGULAR SERVICES IT IS ALSO CLOSER TO EMPLOYMENT/SHOPS THEREFORE LESS NEED FOR CARS AS GOOD PUBLIC TRANSPORT LINKS AVAILABLE. THERE WOULD BE LESS OBJECTIONS FROM RESIDENTS AS WOULD NOT BE OVERLOOKED BY EXISTING HOUSING.

• THERE IS ALSO A LOCATION NEAR THE A161 WHICH WAS NOT SELECTED BUT COULD BE USED AS THERE IS HOUSING ON THE OTHERSIDE OF THE BYPASS AT KIMBERLEY WHICH HAVE BEEN BUILT FOR YEARS AND AGAIN WOULD NOT OVERLOOK EXISTING HOUSING.

⑤ THE LOCAL PLAN STATES THERE WILL BE VEHICULAR ACCESS FROM BARLOW DRIVE NORTH AND NEWTONS LANE WHICH INCREASES THE RISK OF ACCIDENTS/NOISE/POLLUTION. THEREFORE ANY ACCESS WOULD BE DETRIMENTAL TO THE AREA.

⑥ CRIME REDUCTION • MORE HOUSES CREATES MORE POTENTIAL CRIME I.E. BURGLARIES/CAR THEFTS ETC SO CANNOT BE SOUND.

⑦ BOUNDARY OF SITE WITH EXISTING HOUSING • CONSULTATION WITH HARWORTH GROUP PLC STATED THAT ANY DEVELOPMENT/HOUSING WOULD START AT THE EXISTING BOUNDARIES OF BARLOW DRIVE NORTH. THEY STATED THERE WOULD BE NO GAP BETWEEN, EVEN THOUGH MANY OF THE RESIDENTS ASKED IF THERE COULD BE A POSSIBILITY OF SPACE AND LANDSCAPING IN BETWEEN. THEY SAID THERE WOULD BE AT LEAST A 3 STOREY DEVELOPMENT CLOSE TO THE BOUNDARY WHICH WOULD OVERLOOK EXISTING HOUSES WHICH WAS STRONGLY OBJECTED TO.

Question 4: Modifications sought

Please set out what modification(s) you consider necessary to make the Local Plan legally compliant or sound. You will need to say why this modification will make the Local Plan legally compliant or sound. It will be helpful if you are able to put forward your suggested revised wording of any policy or text. Please be as precise as possible. Continue on an extra sheet if necessary.

- ① DRAINAGE . USE A SITE THAT HAS BETTER DRAINAGE AND LESS FLOODING .
- ② AIR QUALITY . USE AN AREA WHERE AIR QUALITY IS GOOD AND IS LOWER THAN THIS SITE .
- ③ BIODIVERSITY . USE AN AREA WHERE WILDLIFE WILL NOT BE ADVERSELY AFFECTED BY HOUSING/CONSTRUCTION
- ④ CHOICE OF SITE LOCATION . USE AN AREA WHERE RESIDENTS ARE LEAST AFFECTED AND WHERE THE FACILITIES WOULD BE MORE READILY AVAILABLE . PLUS THE BOUNDARY ON AWDSWORTH SITE TO GREYASH IS NO DIFFERENT TO THE BOUNDARY WITH CASSAIL AND ILKESON, IT IS ABOUT THE SAME DISTANCE
- ⑤ AVOID OPENING UP EXISTING ROADS FOR SAFETY AND POLLUTION REASONS .
- ⑥ MAINTAIN STATUS QUO AND IMPROVE AREAS OF AWDSWORTH AFFECTED BY EXISTING CRIME ISSUES
- ⑦ TO PROVIDE SPACE AND LANDSCAPING BETWEEN EXISTING HOUSING AND NEW DEVELOPMENTS TO PROVIDE PRIVACY AND TO PREVENT EXISTING HOUSES BEING OVERLOOKED .

Please note your representation should cover succinctly all the information, evidence and supporting information necessary to support/justify the representation and the suggested modification, as there will not normally be a subsequent opportunity to make further representations based on the original representation at publication stage. **After this stage, further submissions will be only at the request of the Inspector, based on the matters and issues he/she identifies for examination.**

Question 5: Public Examination Attendance

If your representation is seeking a modification, do you consider it necessary to participate at the public examination?

Yes, I wish to participate at the public examination

No, I do not wish to participate at the public examination

If you wish to participate at the public examination, please outline why you consider this to be necessary

Please note the Inspector will determine the most appropriate procedure to adopt to hear those who have indicated that they wish to participate at the public examination.

Planning policy: Phase 2 for Awsworth housing development off Shilo Way and Newtons Lane.

We purchased The View many years ago with the hope that one day we would downsize and move into this beautiful property with its fantastic uninterrupted vista over the Erewash Valley, Cossall and Matlock.

It is a remarkable property in its location and truly a dream retirement home.

We are very alarmed at the proposed development, see plans provided by Harworth Estates.

As our property is by far the most valuable and most seriously affected we will be strongly opposing these plans.

The View looks like it will be surrounded by houses and have a main entry road and busy intersection outside the gates.

All of this is totally unacceptable.

We welcome any onsite meetings with the planning authorities, to discuss our problems.

Please send all future communication regarding this issue to;

Peter Murden and Susan Murden

FROM THE RESIDENTS OF AINSWORTH & COSSALL.

With regards to proposed Housing Estate off
Shilo Way - North of Newtons Lane.

Dear Sir/Madam,

Whilst the residents are not too pleased at the prospect of houses being built on Greenbelt land, We do appreciate the need for new houses to be built. We feel it should be done to impact as little as possible on the existing residents, therefore the proposal of a Road exit onto the Lane via Newtons Lane is causing some alarm. As the By-Pass (Shilo Way) was built to move traffic away from the School - Creche + playing fields on the Lane. This proposal seems to be a step Backwards.

A more sensible idea in our opinion would be to erect Ballards on Newtons Lane just east of the proposed exit (thus preventing a Rat Run) and open an exit at the bottom of Newtons Lane onto the By-Pass. This could be achieved by the installation of traffic lights or a traffic Island. at this Junction

Broxtowe Borough Council
Planning & Community Development

3 NOV 2017

There has been several serious accidents including at least 1 fatality in the past few years, so any traffic calming at this could only be a good thing.

As we are all aware the Government is bringing in legislation to reduce carcinogenic fumes, as they are known to be very harmful. In particular to the health and welfare of children it is therefore important that we do everything possible to prevent a greater number of vehicles passing by the school in order to keep our children safe.

Yours Sincerely

