
[image: image1]
Local Plan Review
Scoping Report (July 2013)
Summary of representations

· The initial consultation on the Local Plan Review (July 2013) concluded on the 19th August 2013.
· 70 valid representations were received.
· 15 anonymous comments were received and could not be registered as representations.
· Preferences for the options given in the Scoping Report are presented in the attached chart.
General

· The Plan should be based on an up to date and robust Strategic Housing Market Area (SHMA) & Strategic Housing Land Availability Assessment (SHLAA).

· Somerset County Council support engagement through the ‘Duty to Cooperate’ including matters regarding Economic Development, Wind and Solar Energy Developments & Housing Matters.
· Teignbridge District Council welcomes engagement through the ‘Duty to Cooperate’ and suggest Housing within the Exeter SHMA is likely to be a cross border consideration.
· Sport England supports the principles of ‘Active Design’ in major urban extensions. Support the use of planning obligations / CIL to secure new or enhanced places for sport and contributions towards future maintenance.
· The Plan requires a robust and up to date evidence base for sport and recreation.

· The loss of any existing playing pitches should have adequate replacement in terms of quality, quantity, accessibility, management and maintenance.
· The Plan period should be extended to 2033 to reflect a 15 year time horizon.

· Education provision in the District should be increased with a vibrant 6th form college linked to an expanded FE College. An adult education centre or outdoor activity centre could be introduced.

· Natural England highlight their work on National Character Areas; Exmoor NCA, The Culm, Devon Redlands, Blackdowns & Vale of Taunton and Quantock Fringes.

· Evidence base should include non-designated heritage assets including the likelihood of unknown assets (in particular archaeology) to be discovered in the future.
· Support and objection to development at Junction 27 of the M5 for employment and residential uses.
Introduction & Vision

· Demographic figures should be contextualised and informed by the emerging Exeter sub regional Strategic Housing Market Assessment (SHMA).
· Consideration should be given to Mid Devon’s existing infrastructure, heritage assets and the North Devon Biosphere.
· Reference should be made to the Health and Wellbeing Board, Local Nature Partnership and Local Enterprise Partnership.
· Strengthen the vision for sustainable transport.
· Environmental and conservation aspects of the vision are supported.
Amount and Distribution of development

· The Plan should continue with an urban concentration strategy. The largest settlements in the District offer the greatest opportunities for sustainable development through a reduced need to travel.
· A concentrated urban strategy will retain Mid Devon’s tourism role and special qualities.
· Concentrate growth in the four largest settlements but retain a flexible approach for village development that reflects the principles of sustainable development.
· Use brownfield and derelict land. Re-develop vacant retail sites.
· Some limited development in smaller settlements presents an opportunity to support local community services.

· A new settlement within the district will require a significant level of new infrastructure, facilities and core services as well a long lead in time.

· A range of housing markets should be considered.

· Concern raised at the loss of flood attenuating farm land.
· Support for development at Junction 27 M5, warehouse distribution centres and office space. Good connectivity by road, rail and cycle.

Housing

· Housing requirement should be based on an up to date evidence base.

· Affordable housing should be provided for local needs only.

· Housing should be reassessed in 5-year cycles.

· House need for over 65s should be considered.
· Use brownfield and derelict land.
Employment

· Mid Devon should recognise its role in the wider Exeter area as the major driver for growth.
· The Plan should focus on economic growth and job creation.

· Concerns raised that employment sites are being changed to residential too easily.

· The economy of Mid Devon is characterised by small and medium sized enterprises and micro businesses. Employment allocations should reflect the mix of business types.
· There is scope to redevelop redundant agricultural buildings.

· People should be able to live where they work.

· Employment development should be spread around the District including at Junction 27 which is already served by road and rail.
· High unit vacancy rate – what is the District’s preferred economic mix?

· Tiverton is suitable for B1 units that retain the town’s character and attract local businesses.

· Reinstate rail links to Exeter, Taunton and Barnstaple.

· There is growing demand for warehouse and distribution along the M5 corridor with motorway access such as regional distribution centres.

· Increase emphasis on the provision of employment land for small businesses to cater for high levels of self-employed, business density and business start-ups.
Retail

· Support for ‘town centre first’ sequential approach.

· Town centre improvements should be a priority - Tiverton and Cullompton.
· Local centres should not try and compete with Exeter or Taunton.

· Town centres should be offered free or very cheap parking.

· Encourage independent retail outlets and specialist shops for tourism and diversity.

· Relax town centre policies as the market will self-regulate.
· Reduce shop rental rates and encourage cycle parking.
· Internet shopping is set to grow. Stop large retail parks and encourage street markets.

· Suggest non-centre retail development including out-of-centre retailing, outlet type developments and major mixed use schemes combining tourist attractions and leisure.
· Retailers are seeking large modern units and are not seeking a store in every town.
· Policy should seek 85% A1/A3 premises within the primary shopping area of Crediton High Street.
Infrastructure

· Further guidance is required to clarify how the two funding mechanisms (S106 Agreements and CIL) will work.
· The Highways Agency seek that all development likely to affect the operation of the SRN will need to be supported by a Transport Assessment / Statement and Travel Plan and reviewed against ‘The Strategic Road Network and the Delivery of Sustainable Development’.

· Large mixed use developments offer the greatest opportunity for an holistic approach to infrastructure to be achieved.

· CIL should be used to fund smaller projects in villages including upgrading children’s play areas or a small skate park as well as support major development.
· CIL monies raised in Crediton should be used for road improvements in the Parish of Newton St Cyres.
· Willand Parish Council seek additional road infrastructure to connect developments at Tiverton Road with Willand Road.

· Infrastructure should encompass new community, social and cultural facilities.

· Support new public open space and green infrastructure.

· Reference should be made to flood defence infrastructure.

· The Council should invest in public transport. Cycling should be encouraged through long distance routes.
Environment

· Support existing Core Strategy Policy COR2: Local Distinctiveness.
· A broader environmental strategy should be explored whilst recognising the importance of local distinctiveness.
· Applications that could exacerbate flood risk require further scrutiny. Consider flood prevention policy.
· Strategic policy to conserve and enhance the historic environment and guide the presumption in favour of sustainable development.

· Policy does not recognise overarching environmental issues such as climate change and ecosystem services.

· Support inclusion of a Green Infrastructure Strategy.

Tiverton

· The Tiverton Urban Extension will contribute to significant new infrastructure in the town including a new junction onto the A361, new primary school and potentially a new energy recovery waste plant.
· A decreased site density and capacity to the Tiverton Urban Extension could be addressed by an increased site area to the East.
· Object to the expansion of Tiverton to the east as land is Grade 1 agricultural land, impact on the Grand Tiverton Canal and historic settlement of Halberton.
· Funding for the A361 Access Road should be secured first before development commences.

· Development options should consider brownfield sites first before greenfield land is released.
Cullompton

· Cullompton town centre is in decline.

· Support for an Eastern Relief Road. Concerned that it won’t be delivered.
· Support a more flexible, incremental approach to delivery at North West Cullompton Urban Extension, should a Masterplan be delayed.
· Support the conclusion of the ELR to significantly reduce the employment land provision at North West Cullompton Urban Extension from 40,000sqm to 10,000sqm.

· Support for smaller sites around Cullompton.

· Cullompton Town Council note that allocated land within the town is insufficient to extend house building at the proposed rate of 95 dwellings per year until 2026.

· Concern at the lack of strategic highways capacity linking Tiverton Road to Swallow Way and lack of improvements to Tiverton Road High Street Junction.

· Cullompton Town Council suggests extra land allocation in the Honiton Road, Stoneyford and Culm Lea locality.

· Consideration should be given to local shopping centres in the large scale housing developments with new anchor stores proposed.

· Cullompton Town Council supports an increase in commercial land within the town. Suggested sites include an expanded Mole Valley Farmers and Kingsmill Industrial Estate with improved road access. Additional shopping facilities at Alexandria Industrial Estate and improvements to Long Meadow Industrial Estate.
· Cullompton Town Council propose a Bus Station terminus at land adjacent Tesco with improved bus service, a railway station, extended cycle path network including a link to the National Cycle Route 3 and that existing walks should be more accessible for wheelchair users.
· Expanded leisure facilities at Meadow Lane land.
· A new environmental area within CCA fields, along the river, the leat and water meadows by Millennium Way.

· Expand night time economy.

· Improvements to St Andrews Primary School and Willowbank Primary School. A new primary school. Expansion of Cullompton Community College. Increase pre-school and nursery provision.

· Road improvements should include a one-way High Street. Improve Junction 28 roundabout.
· Economic development of Cullompton including increased industrial land, retail outlets, enhanced broadband, marketing and tourism / leisure. Air quality improvements.
· Bring forward the Colebrook Lane reserve allocation.
· Proposed site at Venn Farm, Cullompton for industrial use.
Crediton

· Growth at Crediton is severely constrained with high hills to the north, valleys to the south and west as well as flood plain by the A377, Downs House and Tesco.
· Crediton Town Council proposes a new strategy that seeks to achieve a better balance between active businesses and housing.

· Bring forward the Pedlerspool reserve allocation within the Plan. Site suitable for residential and employment use or relocation of the rugby club. Other sites in Crediton either already have planning permission (Red Hill Cross) or will have shortly (Wellparks).
· Newton St Cyres Parish Council raise concerns about the impact of development north of the Parish.

Bampton

· Bampton should be considered a village and not a town.
· There are delivery issues associated with many existing Local Plan allocations.

· Bampton is not suitable for further large scale development due to inadequate roads, and physical as well as social infrastructure deficiencies.

· Support a review of Bampton’s demographic changes and impact on its housing market.
· Morebath Road / Frog Lane site is not suitable for employment provision. Site should be removed from Plan.
Villages

· Hittisleigh is not suitable for development.
· Retain the character of ‘Bickleigh’. The Parish Council also propose a number of Local Green Spaces for designation.

· Newton St Cyres seek to extend their development boundary to allow for small scale development and to introduce a development envelope around Castlands and Half Moon.

· Willand Parish Council consider that previous development in the village is far in excess of ‘very limited developed’ referred to in policy.

· Kennerleigh Parish Meeting seeks to retain the character of the village, support existing services and improve broadband.

· Bradninch should be removed from list of villages. Bradninch does not have need of further affordable housing.
· Support development in the most sustainable villages with access to public transport, walking and cycling.

· Development should be considered in the context of Neighbourhood Planning.

· The Local Plan should meet the growth needs of all settlements within the Plan area. Neighbourhood Planning can supplement and complement.
· Villages have affordable housing need that should be met by additional growth.

· Villages should be upgraded.

· Willand is a sustainable location capable of taking further residential development. Relieve pressure on Cullompton.
· Land at Willand is infill and would not have a visual impact on the surrounding countryside; there is no flood risk or heritage assets to be affected.
· Support for the expansion of Willand at Junction 27 of the M5.

· Large omission site to the south and east of Sampford Peverell nr Junction 27 and Tiverton Parkway.

· Sandford, Hemyock & Sampford Peverell should be retained as sustainable villages with good levels of services.

Managing Development

· Concern that Mid Devon District Council’s non-designated ‘Heritage Asset’ list could lead to duplication and confusion between Devon County Council’s ‘Local List’ of non-designated heritage assets.
· Consideration of ‘Community facilities’.
· Phasing of Affordable Housing before delivery of Market Housing.

· The role of the historic environment in delivery and supporting sustainable development, residential, retail, business and tourism, community facilities and enforcement.
Sustainability Appraisal

· The Highways Agency acknowledges the high level of car ownership in Mid Devon due to the District’s rural nature.
· Environment Agency suggests additional reference is made to the Water Framework Directive, South West River Basin Management Plan and Natural England’s Character Area Profiles, as well as revising the District’s Strategic Flood Risk Assessment.

· Consideration of ‘soundscape’ and protection of areas with valued tranquillity.

28 August 2013
Forward Planning Team

Mid Devon District Council

[image: image3.png]@)
Mid &2
Devon

DISTRICT COUNCIL

[image: image2.png]40

35

30

25

20

15

10

Local Plan Review - Scoping Report July 2013

mOption 1
= Option 2
| | = Option 3

Distribution of Housing Employment
dev

Infrastructure Environment Tiverton Cullompton Crediton

Questions

Bampton

Villages

Managing
Development

