SUMMARY LDF RESPONSES TO AUTUMN 2011 CONSULTATION

on the 'Revised Preferred Options' for Herefordshire

The list that follows is of stakeholder / statutory bodies' responses only.

BOYER PLANNING FOR BLOOR HOMES

Continues to support the overall approach of the Core Strategy; wants at least 16,500 homes to be part of the Strategy; describes their ambitions for the South Hereford / Lower Bullingham Urban Extension, including sustainable transport measures.

Considers it unrealistic to assume that the levy on strategic allocations, towards funding transport infrastructure, can be increased. Thinks the South Hereford extension and Enterprise Zone will be a major catalyst for economic renewal.

CAMPAIGN FOR THE PROTECTION OF RURAL ENGLAND

Concerned about developers cherry picking from an array of possible housing sites; wants windfall sites to be included in the Core Strategy housing targets;

questions the Relief Road proposal, e.g. how is it funded? What relevant modelling has been done with the reduced level of housing etc? Concerned about the impact on listed buildings and on the river landscape of the relief road route. The Core Strategy could be judged to be ‘unsound’ because of its impact on the Wye SAC.

COUNTRYSIDE COUNCIL FOR WALES

Refers to their November 2010 response on which they are still awaiting some answers, for example on the Strategic Environmental Assessment scoring methodology. Thinks that likely significant effects (LSE’s) still exist in policy RA1, and H5 Hereford Western Extension. Says that the River Wye is ‘an iconic European site’ and there needs to be a study of ‘in combination’ effects on its water quality and resource capacity.

DRIVERS, JONAS, DELOITTE FOR CHURCH COMMISSIONERS

Refers to dialogue with Council officers over the last 4 years regarding western expansion development. Appreciates that the Revised Preferred Option excludes the strategic site at Whitecross but says this could come forward on a smaller scale through the Hereford Action Plan. Includes a Vision document which sets out their proposals for a western expansion at Three Elms which can be delivered ahead of the Relief Road.

Considers the GL Hearn July 2011 Housing Study to be a generally robust assessment; urges the Council to set 16,500 new homes as a floor, not a ceiling on growth; the same should apply to the 6,500 new homes earmarked for the City. Considers that the rate of 325 new homes pa in the City could be increased. Thinks the housing now proposed for the rural areas is too many, in view of factors such as isolation and public service provision.

Says that the need for new homes exists independently of any requirement for individual pieces of infrastructure. Considers that it would be 'unsound' to predicate the LDF on the basis that growth in Hereford can only come forward following the delivery and opening of the Relief Road. A strategy to release land for housing should be prepared alongside that for delivery of the Relief Road, especially with regard to CIL. Some early development of housing would assist the delivery of the Relief Road. The Three Elms development is not dependent on the Relief Road. Considers that the Core Strategy should be revised to state that the objective is to manage and coordinate growth with the provision of infrastructure in a timely manner.

Says the masterplan for the Three Elms expansion has been re-worked in dialogue with Council officers to leave a suitable corridor to the West of the extension. The plans for 1,090 new homes, utility infrastructure, a new 420-place primary school, sustainable transport measures such as cycle ways and public transport are all at an advanced stage, as evidenced in the accompanying Vision document.

ENGLISH HERITAGE

Their concerns raised at previous consultations remain with regard to the treatment of the historic environment. Mentions their pilot project for the Council on the collation and application of data, to be used when assessing impacts on the historic environment of small settlements. The outputs from this should be aligned with the Core Strategy timetable, as should the English Heritage funded ‘West Midlands Farmsteads and Landscapes’ project with reference to development in rural areas.

Very concerned about the Rotherwas Enterprise Zone’s likely impact on the Rotherwas Chapel, an English Heritage site, on which they seek involvement.

ENVIRONMENT AGENCY

The Core Strategy needs a robust evidence base – for example a Water Cycle Study, showing that the development proposals are deliverable in relation to Waste Water Treatment Works.

Some developments might impact on natural habitats with conservation status, such as the River Wye SAC. Phosphate targets (currently in draft) need to be accommodated.

The Core Strategy at this stage could be judged to be unsound because:

(a) The Water Cycle Study evidence to inform the Waste Water infra-structure has not yet been completed;

(b) In line with Planning Policy Statement 12, #4.8 Local Spatial Planning: the final evidence base lacks clarification on infrastructure delivery planning, including costs, phasing, timescales and sufficient flexibility.

The Agency accepts that they are currently working with the Council on these problems but there may be delays to their modelling exercise, due by the end of January 2012.

No objection to the Relief Road as such but the design and exact location have yet to be determined. The proposals will require the Agency’s flood defence consent and the Agency will need to consider further the wider environmental issues such as the Wye SAC with Natural England.

Notes that the River Lugg is currently failing its Conservation Objectives and at the moment no development at Leominster could be allowed.

Bromyard also is likely to be unsuitable for any development unless its waste water treatment infrastructure improves.

Reviews Ross, Kington, Ledbury and Rural Areas proposals - all of which are less problematic than the others mentioned above.

Welcomes the Rotherwas Enterprise Zone and will work with the Council on reducing the associated flood risk. An extra river crossing here over the SAC will need to be fully considered.

HEREFORD CIVIC TRUST

Considers that the consultation document is confusing, difficult to understand, and overly complicated, attempting to plan the future without reference to cash flows, and making assumptions about how the private sector will act.

Says it is ‘sensible' to reduce the level of housing in Hereford and increase it in the rural areas, but this Core Strategy does not constitute a credible business plan

HEREFORDSHIRE AND WORCESTERSHIRE CHAMBER OF COMMERCE

Refers to their January-March 2010 consultation responses as still being relevant;

Says the Core Strategy and Economic Development Strategy are positive agendas for economic growth in the county.

High Town needs to be vibrant and accessible with flexible shared spaces but be wary of over-pedestrianisation.

An Enterprise Zone could be developed along the Roman Road between Stretton Sugwas and the Worcester Rd.

States that more business land is needed in Ledbury and Leominster.

Is in favour of the increase in housing in the rural areas but says affordable housing needs to be realistically priced, to accord with low average wages in the county.

Says their members are looking to measure Councillors and Officers against the ambitions in the Local Development Framework and that it is critical to set out a plan for deliverability, including the Community Infrastructure Levy. Perhaps some policies in the early years could be relaxed to ensure the viability of the projects.

HEREFORDSHIRE FRIENDS OF THE EARTH

Concerned about infrastructure requirements and the use of agricultural land for housing; also about the Edgar Street Grid and its impact on High Town businesses; and about the military businesses likely to be established in the Enterprise Zone.

Recommends that the cycleway bridge at Rotherwas should be in use and evaluated before any further road proposals are pursued.

Says the Habitat Regulations Assessment in 2011 showed that evidence on carbon impacts is still missing from the Core Strategy.

Includes a copy of the MTRU 2011 proposal (Sustainable Transport for Hereford, the Way Forward) regarding the need to test the 'No Road' alternative.

HEREFORDSHIRE WILDLIFE TRUST / HEREFORD NATURE TRUST

Pleased with the reduction in housing numbers; welcomes rural housing for young people and jobs for local people; says the relief road should be considered in the context of City development and acknowleges that the route through the Lugg Meadows is not an option. Concerned about green space, water and biodiversity in the context of development and says that mitigation should be looked at in a strategic way – there might even be positive gains with a bit of lateral thinking and foresight.

HIGHWAYS AGENCY

Repeats their concerns about a design brief for the relief road, if the Council’s intention is to ask the Agency to 'trunk' it. Wants a more detailed assessment of the possible provision of additional transport links, such as an Eastern Spur and notes that the views of the Enterprise Zone Board will be taken into account.

The Agency had responded to the ‘Preferred Options’ in autumn 2010 saying that there was a lack of an evidence base and that this would need to be provided.

HIGHWAYS AGENCY continued:

The Agency currently finds the Revised Preferred Options to be unsound, due to the lack of a supporting transport evidence base.

NATURAL ENGLAND

Supports the intention behind the revisions to the Preferred Options to make the Core Strategy more locally driven and relevant. The proposed changes raise no direct issues for Natural England's interests, but it does not support the Relief Road proposal for Hereford. Natural England still has ongoing concerns about:-

Water, as noted in the Habitat Regulations Assessment;

Sustainability, as in designs for the urban extensions;

Green Infrastructure and Natural England’s ‘standards for accessible natural greenspace’ (ANGSt). The larger developments should be informed by a Green Infrastructure Concept Statement.

Natural England says there are numerous outstanding issues relating to the Habitats Regulations which need to be resolved to ensure the Core Strategy is legally compliant.

SAVILLS

On behalf of some of their property clients, Savills supports the revision of the dates of the Core Strategy to run from 2011 to 2031, but would like the earlier target of 18,000 homes to be re-instated.

Thinks the Council should be more positive, projecting higher levels of growth than in recent years.

Recommends at least 200 additional dwellings in the West Leominster Sustainable Urban Extension. This would then support the Leominster South Relief Road (to be paid for by the private sector), and at least 5 hectares of employment land.

SPORT ENGLAND

Promotion of sports provision should be prominent in the Core Strategy

WEST MERCIA POLICE

Continuing to make their case for new premises on the Essex Arms playing field site

WOODLAND TRUST

Emphasises the requirement to protect ancient and new woodland

Concerned about the route of the proposed Relief road, thinks the Core Strategy fails to give due prominence to the natural environment.

Has specific concerns over Drovers Wood in Upper Breinton, Belmont Abbey woods, Newton Coppice, and Credenhill Wood

ENDS

