

**South
Derbyshire**
District Council
Community and
Planning Services

South Derbyshire ~~Pre-Submission~~ Local Plan PART 1

March 2014

South Derbyshire Changing for the better

CONTENTS

1	Introduction	1-6	
	About this Local Plan	1	
	National Policy	1	
	How will the Local Plan Part 1 be used?	2	
	Local Documents	2-3	
	Working within a wider Derby Housing Market Area	3-4	
	Local Plan Process	4-5	
	The Evidence Base	5	
2	A Portrait of South Derbyshire	7-10	
3	Vision and Local Plan Objectives	11-14	
	South Derbyshire Key Issues	11	
	A Vision for South Derbyshire	12-13	
	Local Plan Strategic Objectives	14	
4	A Plan for Growth	15-30	
	<i>Policy S1: Strategic Sustainable Growth Strategy</i>	17-18	M2
	<i>Policy S2: Presumption in Favour of Sustainable Development</i>	18	
	Environmental Performance	18-20	
	<i>Policy S3: Environmental Performance</i>	19	
	South Derbyshire Housing Growth 2008-2028	20-22	
	<i>Policy S4: Housing Need</i>	20-21	
	Delivering Economic Growth	22-26	
	<i>Policy S5: Employment Land Need</i>	25	
	Sustainable Access	26-27	
	<i>Policy S6: Sustainable Access</i>	27	

	Retail	27-28
	<i>Policy S7: Retail</i>	28
	Green Belt	28-31
	<i>Policy S8 : Green Belt</i>	29
M3	5 Housing Policy	33-88
	Housing Distribution:	
	<i>A. Around Swadlincote and the Villages Area</i>	33-34
	<i>B. The Fringes of the Derby City</i>	34-36
	Housing Site Policies	35-88
	<i>Policy H1: Settlement Hierarchy</i>	37-39
	<i>Policy H2: Land north of William Nadin Way, Swadlincote</i>	39-41
	<i>Policy H3: Land at Church Street/Bridge Street/ Football Club site, Church Gresley</i>	42-44
	<i>Policy H4: Land at Broomy Farm, Woodville</i>	45-47
	<i>Policy H5: Council Depot, Swadlincote</i>	48-49
	<i>Policy H6: Drakelow Park, Drakelow</i>	50-51
	<i>Policy H7: Land at Hilton Depot, Hilton</i>	52-54
	<i>Policy H8: Former Aston Hall Hospital, Aston on Trent</i>	55-56
	<i>Policy H9: Land at Longlands, Repton</i>	57-59
	<i>Policy H10: Land south of Willington Road and land South of Sutton Lane, Etwall</i>	60-62
	<i>Policy H11: Land north east of Hatton</i>	63-65
	<i>Policy H12: Highfields Farm (South West od Derby)</i>	66-67
	<i>Policy H13: Boulton Moor (South East of Derby)</i>	68-71
	<i>Policy H14: Chellaston Fields, Chellaston</i>	72-73
	<i>Policy H15: Wragley Way (South of Derby)</i>	74-76
	<i>Policy H16: Primula Way, Sunny Hill</i>	77-78

	<i>Policy H17: Holmleigh Way, Chellaston</i>	79-80
	<i>Policy H18: Hackwood Farm, Mickleover</i>	81-83
	<i>Policy H19: Housing Balance</i>	84
	<i>Policy H20: Affordable Housing</i>	84-86
	<i>Policy H21: Sites for Gypsies and Travellers and for Travelling Showpeople</i>	86-88
6	Employment and the Economy	89-100
	Strategic Employment Land allocations	89-96
	<i>Policy E1: Strategic Employment Land Allocation</i>	89-94
	Other Industrial and Business Development	96-97
	<i>Policy E2: Other Industrial and Business Development</i>	96
	Existing Employment Areas	98
	<i>Policy E3: Existing Employment Areas</i>	98
	Strategic Location for Global Technology Cluster Extension	99
	<i>Policy E4: Strategic Location for Global Technology Cluster Extension</i>	99
	Safeguarded Employment Sites: Dove Valley Park	99-100
	<i>Policy E5: Safeguarded Employment Sites Dove Valley Park</i>	99-100
	Woodville Regeneration Area	100
	<i>Policy E6: Woodville Regeneration Area</i>	100
7	Sustainable Development	101-114
	Amenity and Environmental Quality	101-102
	<i>Policy SD1: Amenity and Environmental Quality</i>	101-102
	Flood Risk	102-105
	<i>Policy SD2: Flood Risk</i>	102-103

	Delivering Sustainable Water Supply, Drainage and Sewerage	105-109
	<i>Policy SD3: Delivering Sustainable Water Supply, Drainage and Sewerage</i>	105-106
	Contaminated Land, Land Instability and Mining Legacy Issues	109-110
	<i>Policy SD4: Contaminated Land and Mining Legacy Issues</i>	109
	Minerals Safeguarding	111
	<i>Policy SD5: Minerals Safeguarding</i>	111
	Sustainable Energy and Power Generation	111-113
	<i>Policy SD6 Sustainable Energy and Power Generation</i>	111-112
M4 8	Built and Natural Landscape Environment	115-128
	Design Excellence	116-120
	<i>Policy BNE1: Design Excellence</i>	116-117
	Cultural Assets	120-123
	<i>Policy BNE2: Heritage Assets</i>	120-121
	Biodiversity	123-125
	<i>Policy BNE3: Biodiversity</i>	123-124
	Landscape	126-127
	<i>Policy BNE4: Landscape Character and Local Distinctiveness</i>	126
9	Infrastructure	129-152
	Infrastructure and Developer Contributions	129-130
	<i>Policy INF1: Infrastructure and Developer Contributions</i>	130-131
	Transport	132-137
	<i>Policy INF2: Sustainable Transport</i>	133-135
	Strategic Rail Freight	137-139

<i>Policy INF3: Strategic Rail Freight Interchange</i>	137-138
New Road Schemes	139-141
<i>Policy INF4: Transport Infrastructure Improvement Scheme</i>	139
East Midlands Airport	141-142
<i>Policy INF5: East Midlands Airport</i>	141
Community Facilities	142-143
<i>Policy INF6: Community Facilities</i>	142
Green Infrastructure	143-146
<i>Policy INF7: Green Infrastructure</i>	143-144
The National Forest	146-148
<i>Policy INF8: The National Forest</i>	146-147
Open Space, Sport and Recreation	148-150
<i>Policy INF9: Open Space, Sport and Recreation</i>	148
Tourist Development	151-152
<i>Policy INF10: Tourism Development</i>	151

Appendices

Appendix 1 - List of proposed superseded policies

Appendix 2 - List of Evidence Base

Appendix 3 - Housing Trajectory

List of Tables and Figures

1: Housing target across Derby HMA 2008-2028	21
2: Employment land requirement	26
3: Land supply within Swadlincote and Villages area	34
4: Land supply on the Derby Urban Edge	36
5: Local water requirements (based on water fittings)	107
6: National Forest planting requirements	148

Figure 1: Key Diagram, South Derbyshire District

After Contents

Figure 2: Map of Derby Housing Market Area

3

About this consultation

This consultation is taking place in accordance with Regulation 19 of the Town and County Planning (Local Planning) (England) Regulation 2012. The purpose of this consultation is to enable people to make comments upon the soundness of the Pre Submission documents.

Comments made during the consultation will be considered prior to the final version of the Local Plan Part 1 being submitted to the Secretary of State for independent review.

M5 Once submitted, an independent Planning Inspector will be appointed to examine the document in public, to assess whether the plan is sound. It is expected that the examination will take place in September/October 2014. This examination will be followed by an inspectors Report.

Once the examination hearings have concluded the Inspector will publish a report with his findings and conclusion on whether the Local Plan Part 1 for South Derbyshire is sound.

Consultation period

This consultation will run from 10th March to 22nd April.

Drop in events will take place in six locations across the District at:

Location	Date	Time
Old Post Centre, Newhall, DE11 0HX	7th March	2:30—7:30pm
All Saints Heritage Centre, Shardlow Road, Aston on Trent, DE72 2AZ	19th March	2:30—7:30pm
Hilton Village Hall, Peacroft Lane, DE65 5GH	26th March	3:30—7:45pm
Repton Village Hall, Askew Grove, DE65 6GR	28th March	2:30—7:30pm
Rosliston Village Hall, Main Street, DE12 8JW	4th April	2:30—7:30pm
Church Rooms, adjacent to St George & St Marys Church, Church Street, Church Gresley	8th April	2:30—7:30pm

The Pre Submission Local Plan Part 1 will be available to view at:

- www.south-derbys.gov.uk/localplanpresubmission
- South Derbyshire District Council, Civic Officers, Civic Way, Swadlincote, Derbyshire, DE11 0AH
- All South Derbyshire libraries and the following libraries outside of the District: Burton on Trent, Derby City Centre, Blagreaves, Micklaever, Sinfin

In addition, the accompanying documents: Consultation Statement, Sustainability Appraisal, Infrastructure Delivery Plan, and Habitats Regulation Screenings Assessment will also be available to be viewed in the same locations.

Questionnaires will be available to complete from the above website, South Derbyshire District Council Offices, all of the above stated libraries and at the six drop in events. Copies can also be sent out via post by contacting the Policy Team on 01283 595821 or emailing LDF.options@south-derbys.gov.uk

Figure 1:
KEY DIAGRAM:
SOUTH DERBYSHIRE DISTRICT

KEY

	Trunk Road		Rural
	A Road		Local Service
	Railway		Key Service
	Railway Station		Urban
	River/Lake		Housing Site
	Canal		Employment Site
	Green Belt		Secondary School
	National Forest		New Road
			Potential Railway Station

Crown Copyright. All rights reserved.
 South Derbyshire District Council.
 OS Licence No. 100019461.2014

1

Introduction

THIS PAGE IS INTENTIONALLY BLANK

INTRODUCTION

About this Local Plan

- 1.1 Decisions on planning issues affect everyone's lives. The Local Plan deals with the proposals for the amount and location of future housing, employment and infrastructure in its widest meaning for the period from ~~2008~~ **2011** to 2028 in a comprehensive and holistic manner. Having a plan in place will ensure that development does not come forward in a piecemeal manner but through a plan-led process. MM2
- 1.2 South Derbyshire is one of the fastest growing areas of the country. With its central location in the UK and high quality of life that is set to continue into the future for current and future residents.
- 1.3 The challenge for the Local Plan is to make room for the new development we need in the District, in ways which enhance the quality of life for everyone. This means making sure new developments are of the highest possible quality, allow people easy and convenient access to jobs, essential day-to-day services and other services by walking, cycling, public transport and reducing the need to use the car.
- 1.4 It also means addressing as far as is possible the need for new school places, traffic congestion, climate change, flooding and housing that is affordable in choosing areas for development as well as conserving what's special about South Derbyshire's heritage and natural environment.

National Policy

- 1.5 The Government's planning policies for England are set out in the National Planning Policy Framework (NPPF) which requires that each Local Authority produce a Local Plan to reflect the needs and priorities of their own distinctive communities. The NPPF sets out that the overall purpose is to achieve sustainable development – described as being about a change for the better across economic, environmental and social matters.
- 1.6 The planning system is about helping to make sustainable development happen and must be a creative exercise in finding ways to enhance and improve the places in which we live our lives.
- 1.7 This creative exercise is the production of a Local Plan which the NPPF says should reflect the vision and aspirations of local communities, and must be prepared to contribute to the achievement of sustainable development. Local Plans need to be consistent with the principles and policies set out in the NPPF. It is important that whilst Local Plans should be inspirational they should also be realistic in setting out development opportunities and policies to realise this.

How will the Local Plan Part 1 be used?

- 1.8 This Local Plan will set the basis for deciding individual planning applications and will provide some certainty to residents, service providers and investors as to how and where development including infrastructure requirements is likely to take place over the Plan period. The Local Plan should be read as a whole as more than one policy may apply to any planning application.
- 1.9 It will also set the context for Parish Councils and other local neighbourhood forums in preparing Neighbourhood Development Plans.
- 1.10 The Local Plan is to be written in two parts as follows:

MM3

Part 1 - ~~to cover the strategic housing and employment allocations. It also includes strategic plan policies and key development management policies.~~ **Is the strategic part of the Plan. It contains strategic policies comprising of: housing and employment allocations, spatial policies and development management policies.**

Part 2 - to cover non-strategic housing allocations, detailed heritage and conservation policies, detailed retail policies, Green Belt review of anomalies, countryside policies and an educational policy for delivering land for a new secondary school.

- 1.11 Once both parts are adopted, the South Derbyshire Local Plan (1998) will be replaced in its entirety. The policies proposed to be superseded by Part 1 are listed in Appendix 1.

MM4 1.12 The Local Plan Part 1 contains **strategic policies for the District:**

Chapters 1 and 2 – includes Introductions to the Local Plan and a Spatial Portrait, which describes the District.

Chapter 3 – sets out the Vision for the District and strategic objectives that will enable the Vision to be met.

Chapters 4 – includes ~~the strategic policies that set out the~~ **overarching spatial** policies for development in the District.

Chapters 5 to 9 – includes ~~key~~ development management policies

Local Documents

- 1.13 The Local Development Framework (LDF) is a general term which refers to a wide range of documents which guide planning decisions in the local area. The Local Plan previously referred to as a Core Strategy is the most important document in setting out the overall vision and strategy for accommodating major development across the District.

1.14 Local documents that the Local Plan has taken account of through its production include:

- South Derbyshire Corporate Plan 2009-2014
- Housing Strategy 2009 - 2014
- Sustainable Community Strategy
- Derbyshire County Council documents including Derbyshire Sustainable Community Strategy

1.15 It is the intention of the Council to write supplementary planning documents (SPD's) on topic's that require further detailed information beyond that in the Local Plan policies. These will cover:

- Design: **Guidance for assessing and proposing all types of development**
- Car Parking Standards: **Guidance on car parking standards and requirements on all developments**
- Cycling & Greenway: **Guidance and proposals on strategic multiuser routes for walkers, cyclists, horse riders and those with mobility difficulties.**

M6

Working within a wider Derby Housing Market Area (HMA)

1.16 The need for growth and development in South Derbyshire needs to be considered in the context of a wider functional HMA¹ which incorporates the City of Derby and the Borough of Amber Valley. The District is particularly closely linked with the City of Derby, with whom it shares strong associations in terms of housing, employment, transport and other infrastructure.

FIGURE 2: Map of Derby Housing Market Area

¹ A Housing Market Area is defined as the area within which at least 80% of heads of households search for a new property when they are not changing their job.

- 1.17 Given the close links between the three areas, we have aligned workings on Local Plans to ensure a coherent spatial strategy for the whole of the HMA. The aligned working started in 2009 and has led to numerous pieces of evidence been collected as a HMA.
- 1.18 This close working has been essential to ensure that the HMA as a whole is able to meet both its housing and employment needs and deliver the required infrastructure.

MM5 **1.19 Whilst South Derbyshire is part of the Derby HMA, the further functional links into Ashby de la Zouch in North West Leicestershire and Burton upon Trent in East Staffordshire should be recognised. Swadlincote and the southern part of the District are influenced both by Burton and Ashby. Whilst parts of North West of the District closest to the East Staffordshire border are influenced by Burton.**

Local Plan Process

- 1.19~~20~~ This Local Plan Part 1 is the culmination of extensive consultation that has been undertaken since 2009. Participation has been encouraged at every stage from a wide range of individuals, interest groups, public service providers, infrastructure providers, investors, land owners and developers. All consultation has been undertaken in accordance with our published Statement of Community Involvement.
- 1.21~~0~~ Our Local Plan Part 1 takes into account the previous stages of consultation that we have undertaken. The stages of consultation are summarised below:

ISSUES AND IDEAS 2009

This consultation asked for people's ideas on a vision for South Derbyshire and the issues which needed to be covered.

ISSUES AND ALTERNATIVE OPTIONS 2010

This document built on the comments raised during the issues and ideas and set out the main alternative development options for delivering the overall growth strategy required by the East Midlands Regional Plan. It included an updated vision, a set of draft plan objectives and showed the location of all the main strategic housing site options.

NEIGHBOURHOOD PLANNING 2011

This consultation took the form of a round of public 'drop-in' events to explore at neighbourhood level the new Coalition Government's ideas on 'localism'. To aid discussion around people's communities and promote local action, we prepared eleven 'Area Profiles'. These set out locally distinctive information and a summary of the planning issues people had previously raised.

OPTIONS FOR HOUSING GROWTH DERBY HOUSING MARKET AREA 2011

This consultation was undertaken across the Derby HMA. In anticipation of the revocation of the East Midlands Regional plan's housing targets, we asked for views on a range of housing growth 'scenarios' based on differing demographic projections. We also explored the sorts of locations we should consider for promoting house-building.

PREFERRED GROWTH STRATEGY FOR SOUTH DERBYSHIRE 2012

This document set out the preferred growth strategy for strategic employment and housing up to 2028. It explained our chosen housing target and how we intended to meet it through the selection of 'preferred sites'. The document also proposed a revised vision and strategy for the growth of the District.

DRAFT LOCAL PLAN PART 1 2013

The Draft Local Plan Part 1 sets out Housing and Employment provision required across the District up to 2028, together with Strategic and Development Management Policies. The consultation also included the Draft Sustainability Appraisal, Draft Consultation Statement and Draft Infrastructure Plan.

The Sustainability Appraisal assesses the likely significant social, economic and environmental effects of all the reasonable options we have considered, including the preferred strategy and policies. Produced alongside it was a Habitats Regulation Assessment (HRA).

The Infrastructure Delivery Plan sets out the infrastructure that is required across the District in order to help accommodate the growth of the District up to 2028.

M7

- M7 The Consultation Statement sets out the consultation we have undertaken, how we undertook it and a gives a summary of the responses received and how they have been considered for each stage of the Local Plan process.

PRE-SUBMISSION LOCAL PLAN 2014

Following the consultation on the Draft Local Plan Part 1, the necessary changes were made and the Pre-Submission Local Plan Part 1 consulted upon. The accompanying documents (including the Sustainability Appraisal, the Infrastructure Delivery Plan and the Consultation Statement) were also updated where required. Representations made during this consultation were regarding soundness or legal and procedural compliance, including whether the Plan was in conformity with the Duty to Co-operate

The Evidence Base

- 1.22+ As well as having undertaken extensive public involvement, the Local Plan is supported by a robust and wide ranging technical evidence base. A list of the main evidence base documents that have been considered in producing this Plan can be seen at appendix 2.
- M8 1.23~~2~~ The Sustainability Appraisal, (and associated Habitat Regulations Screening Assessment), Consultation Statement and Infrastructure Delivery Plan were consulted upon in later consultations. As part of this consultation for the Pre-Submission version of the Local Plan Part 1, also being consulted on is the Sustainability Appraisal, (and associated Habitat Regulations Screening Assessment), Consultation Statement and Infrastructure Delivery Plan. In order to ensure that the objectives and targets included in the Plan are met, it is important to monitor the performance of Plan policies. We have identified a range of indicators which are set out in the Implementation and Monitoring table. These Indicators include measurable targets which if not achieved will trigger further action to enhance plan performance. A monitoring report will be published each year that measures progress against the indicators.

~~1.23 The Sustainability Appraisal assesses the likely significant social, economic and environmental effects of all the reasonable options we have considered, including the preferred strategy and policies. Produced alongside it was a Habitats Regulation Assessment (HRA).~~

~~1.24 The Infrastructure Delivery Plan sets out the Infrastructure that is required across the District in order to help accommodate the growth of the District up to 2028.~~

M8

~~1.25 The Consultation Statement sets out the consultation we have undertaken, how we undertook it and a gives a summary of the responses received and how they have been considered for each stage of the Local Plan process.~~

THIS PAGE IS INTENTIONALLY BLANK

2

A Portrait of South Derbyshire

THIS PAGE IS INTENTIONALLY BLANK

A PORTRAIT OF SOUTH DERBYSHIRE

- 2.1 This portrait below the main characteristics that make South Derbyshire unique. It is helpful to reflect on this in thinking through what needs to change in the future and how this can be made to happen in the most sustainable manner.

South Derbyshire is a rural district in central England covering an area of over 112 square miles. It adjoins and is heavily influenced by the City of Derby to the north, Burton upon Trent to the west and Ashby-de-la-Zouch to the east. The town of Swadlincote, in the south of the District, is the main urban centre with a population of around 35,000.

For many years the District has been the fastest growing in Derbyshire and is currently one of the fastest growing areas in England. Official forecasts anticipate the population increasing from the current 95,000 to over 123,000 by 2035. The population is also becoming older and more diverse with implications for the types of housing, facilities and support services that will be needed in the future.

The District benefits from its central location in the UK and relatively good road, rail and air connections, although the south of the District is less well served in this respect. Transport links between the north and south of the District are relatively poor, and the Council will seek to take advantage of any opportunities to address this including through the enhancement of public transport as they arise.

The last twenty years or so has seen rapid housing growth with a variety of developments across the area for example at Swadlincote, Hilton and on the fringes of Derby. Whilst popular, in some cases they have developed without sufficient day-to-day facilities. Generally, the quality of design reflects the standards of the day when such developments were planned. However, as planned further housing growth takes place there will need to be considerable improvements to make sure that the new places created are of the highest possible quality of design and help to combat climate change through efficient use of energy and water. Equally, easy access to jobs, services and facilities by a choice of means of travel including public transport will be vital, including in the rural areas.

The right amount and types of housing will need to be provided in the future to meet people's needs. House prices remain unaffordable for many in the District and recent house price rises are likely to increase the number of people unable to afford to buy or rent a home in the District.

The District as a whole enjoys relative prosperity, with low levels of unemployment, although a dichotomy of economic problems does exist across the District. However, the situation has generally improved over the past two decades as a result of successful regeneration

initiatives. This process will continue through such proposals as the reclamation of poorly restored land in the Woodville area, through the provision of a new Swadlincote - Woodville Regeneration Route providing better access to Swadlincote and traffic relief in Woodville.

The local workforce is largely low-skilled and the proportion with no qualifications is above average. The presence of further education institutions in Derby, Burton upon Trent and, more recently, in Swadlincote may present an opportunity to address this.

A relatively large proportion of the workforce is employed in manufacturing. Major companies that have been attracted to the area include Toyota Motor Manufacturing (UK) Ltd, JCB Power Systems Ltd, Nestle UK Ltd. and Bison Concrete Products Ltd. In recent years, significant inward investment has taken place on business parks at Dove Valley and Hilton in the north of the District and Tetron Point at Swadlincote. Much employment growth over the plan period is expected to take place outside the traditional industrial uses, shifting towards such sectors as health and social care, as well as tourism and leisure. Office based employment is also expanding nationally and the Council is seeking to grow this element of the local economy.

Whilst significant new shopping and leisure development has been attracted to Swadlincote town centre, the High Street is characterised by traditional small shop units which may not be ideally placed to attract conventional new retail occupiers. The need to maintain foot fall and a vibrant town centre is important and, as part of this, the Council is working on major improvements to the public streets and spaces in the town.

The remainder of the District is predominantly rural with many villages of varying sizes. Considerable efforts have been made to conserve their character and some, such as Repton, Ticknall and Melbourne are of particular historic value. The villages and rural areas are attractive places to live and important for tourism, but a key challenge for the Local Plan will be to ensure their sustainability by promoting the right amounts and types of development. Limited access to high speed broadband is an issue in the north west and most southerly rural parishes of the district although there are plans for limited improvement through the Digital Derbyshire initiative.

Also in the rural area, the former Drakelow and Willington Power Station sites have been largely cleared and are currently the subject of proposals for new power generation facilities.

Local heritage is an important part of the unique character of the area with 22 Conservation Areas, over 700 listed buildings, 20 Scheduled Ancient Monuments and five historic parks and gardens. These are safeguarded through a combination of careful design and

grant schemes. There are threats, however, through new development and, in the case of the Scheduled Swarkestone Causeway, through regular damage from traffic.

Several major watercourses cross the District including the Rivers Trent, Dove, Mease and Derwent and approximately one fifth of the land area is within areas at risk of flooding.

South Derbyshire also contains numerous areas which are important for wildlife including the River Mease – a site of international importance – and six nationally and a number of nationally recognised Sites of Special Scientific Interest (SSSIs), together with many sites of local value. The southern part of the District lies within The National Forest – one of the country's most ambitious environmental initiatives. In addition to opportunities for further leisure and recreation, the Forest has potential for the creation of woodland based industries as well as a high quality environment for all types of new development.

Images from around the District

THIS PAGE IS INTENTIONALLY BLANK

3

A Vision and Local Plan Objectives for South Derbyshire

THIS PAGE IS INTENTIONALLY BLANK

A VISION & LOCAL PLAN OBJECTIVES FOR SOUTH DERBYSHIRE

South Derbyshire Key Issues

3.1 Taking into account the content of local strategies, our emerging evidence base and the outcome of consultation we have undertaken, a number of key issues have been identified:

- South Derbyshire has the fastest growing population in Derbyshire and market needs suggest that around ~~+3,500~~ **12,618** additional homes are needed between 2008**11** and 2028.
- The District's population is growing, ageing and diverse in its needs.
- The cost of housing is unaffordable for many and the longer term trend is a growing gap between average earnings and house prices.
- The District will need a more diverse economic base.
- The causes and effects of climate change will need to be addressed through energy and water management.
- As many residents work outside the District we need to ensure there are opportunities to both live and work in the District.
- Levels of deprivation and skills vary through the District with particular pockets within the Swadlincote urban area.
- There is increasing pressure on existing employment sites to be developed for housing.
- Three quarters of the District is in agricultural use, but farmers and those in related businesses are facing increasing pressure to consider diversification.
- New development will need to be accompanied by a wide range of infrastructure, services and facilities to address future and existing deficiencies.
- Swadlincote has a growing retail, leisure and commercial role but needs to continue to grow and remain vibrant.
- Public transport provision in some parts of the District is poor.
- Local shops and services are becoming under increasing pressure in many rural communities.
- The District has many historic, cultural, landscape and archaeological qualities which require protection and enhancement.
- Much of the District lies within areas known to be at significant flood risk.

MM6

3.32 Having identified the key issues to be addressed, the starting point is to clearly express the overall **Vision** and **Strategic Objectives** that will help to achieve the vision for South Derbyshire.

A Vision for South Derbyshire

MM7 3.43 The below sets out the vision for South Derbyshire over the period from 2011 up to 2028:

The vision for South Derbyshire is one of sustainable growth, renewal and opportunity. By 2028, the economy will have grown with more jobs in a more diverse business environment supported by a more skilled workforce. Local communities will be healthy and inclusive and will have access to a range of jobs, housing, education, health, shops, services, facilities and green space by a choice of travel options including public transport and other non-car modes. Climate change and adaption will lie at the heart of our strategy and residents and businesses will be supported to make efficient use of resources and cope with the effects of climate change which are already anticipated - such as reduced water availability and increased flooding.

The strategy for growth will have delivered at least an additional 13,454 12,618 homes over the preceding twenty-year plan period and ensured the District's housing stock is better aligned to the needs of – and available to - everyone, irrespective of their stage of life, income or circumstances. The countryside, rivers, green spaces and networks which connect them, together with the District's cultural and heritage assets will have been protected and enhanced and the quality and diversity of the District's wildlife habitats will have been improved. New development will reflect and reinforce the District's many distinct landscapes and will protect the integrity of our most sensitive wildlife sites, landscapes and heritage assets. South Derbyshire will have continued to be a major ingredient in the success of the National Forest and the District will have become an increasingly important tourist destination in the region.

To accommodate growth, brownfield land and disused buildings will be brought back into beneficial use and major sustainable urban extensions to immediately to the south and south east of Derby will have been developed, accommodating a minimum of 6,800 additional homes and providing a wide range of accommodation to meet the expanding housing needs of the City of Derby and South Derbyshire. The growth potential of Derby and these new urban extensions in particular, will have been unlocked through transport and other infrastructure improvements such as the provision of a new secondary school and other required local amenities.

Similarly, as South Derbyshire's principal settlement, Swadlincote will have expanded to the south, east and west, to cater for the needs of South Derbyshire's growing population and cementing the economic and commercial role of the town. The design of all major residential urban extensions will have been shaped by local people

and comprehensively designed to provide the highest possible quality living environments being sustainable, prosperous, safe, clean and energy efficient. A culture of good design will also have become established for all developments in the District.

Swadlincote will have become firmly established as a vibrant town in a high quality retail, residential, commercial, leisure and shopping environment. This will have been achieved through new development within and around the town and improved connections to the wider road network. In particular, substantial investment in leisure and civic facilities will have been developed to support the town's enhanced role as a major shopping and recreation destination. These developments will have complemented successful actions for encouraging investment into, and better management of Swadlincote Town Centre – guided by a dedicated Vision and Strategy. Such measures will have included the completion of public realm improvements, supporting business development, developing the outdoor market and hosting major events.

Major urban renewal will also have taken place in the wider Swadlincote urban area with the reclamation and re-development of underused and derelict brownfield land south of Woodville. The environment and job opportunities in the Area will have been significantly enhanced through the construction of the Woodville - Swadlincote Regeneration Route bypassing - and providing relief from traffic congestion at - the Clock Roundabout, opening up land for development and providing better links between Swadlincote and the A42 to the east.

Substantial housing and/or economic growth, facilities and infrastructure will also have been delivered in the key villages to meet the particular needs of those communities. This will have supported and balanced the significant expansion of employment in Hatton whilst providing some HGV traffic relief and potentially providing the first phase of a Hatton Bypass in the much longer term if needed. Similarly, substantial new provision of local infrastructure will have taken place at Hilton which may have been enabled through a measure of house-building and/or other development.

The vitality and viability of Melbourne town centre will also have been sustained through a combination of careful control over land uses in the core shopping area and more widely through enhanced leisure and cultural facilities.

Meanwhile, sustainable living and working environments throughout the remainder of the villages and other rural parts of the District will have been maintained through local scale development in keeping with their size, role and character. In tandem, the rich heritage, historic assets and distinctive character of our towns, villages and hamlets will continue to have been respected and enhanced.

Local Plan Strategic Objectives

3.54 The Local Plan objectives were identified following the Issues and Ideas Consultation in 2009 and the draft objectives were consulted upon during the Issues and Alternative Options Consultation in 2010. They have subsequently been amended to reflect the findings of the Sustainability Appraisal and further consultations that have taken place.

1. To ensure future development is locally distinctive and environmentally, socially and economically sustainable through the achievement of design excellence, addressing the causes and effects of climate change and reducing waste and pollution.
2. To ensure the needs of an ageing population, and a higher than average proportion of younger people, are recognised in shaping all aspects of our communities.
3. To enable, support and promote a robust and diverse economy, resistant to downturns and providing a strong base for sustainable growth which respects environmental limits and safeguards natural resources.
4. To ensure the District's housing stock is decent, suitable and affordable, meets community need and is balanced with access to employment opportunities.
5. To ensure our communities are safe, clean, vibrant, active and healthy.
6. To ensure sustainable living and working in urban and rural communities.
7. To reduce the need to travel and to encourage necessary travel to be by sustainable modes of transport, providing access to jobs, shopping, leisure, services and facilities from all parts of the District.
8. To ensure the social, physical and green infrastructure needed to support strong growth levels is provided at an appropriate time and made accessible to our communities.
9. To respect and enhance the varied character, landscape, cultural, heritage and natural environment of our fast growing District.
10. To make the most of the economic, social and environmental opportunities presented by the District's central location within the National Forest and promote the continued growth of local tourism and leisure offer across the whole of the District.
11. To make optimum use of previously developed and under-used land and bring empty and derelict buildings into reuse subject to wider sustainability considerations.
12. To enhance and develop the role of Swadlincote town centre and its wider urban area as a focus for living, working, shopping and leisure.
13. To ensure growth in South Derbyshire is co-ordinated with development in adjoining areas both within and outside the Derby HMA.

4

Spatial Strategy - A Plan for Growth

THIS PAGE IS INTENTIONALLY BLANK

SPATIAL STRATEGY - A PLAN FOR GROWTH

Spatial Strategy Introduction

- 4.1 This chapter sets out the overall spatial policies that will help achieve the Strategic Objectives and ultimately the Vision that has been set out for South Derbyshire.
- 4.2 The Spatial Strategy is about harnessing the opportunities of sustainable growth to secure positive benefits for the District's residents and employers. This means using development as a means of delivering not just much needed homes and business accommodation, but also other important community benefits where they are most needed such as reclaiming derelict land, supporting local shops and services, improving the local environment, providing required infrastructure and addressing the causes and effects of climate change.
- 4.3 At the heart of the policies are decisions over the amount and locations for accommodating future large-scale development for both housing and employment. The decisions are based on careful consideration of wide ranging technical evidence and the views of local people, employers, the development industry, statutory consultees and service providers. The Consultation Statement explains in more detail how representations received to successive stages of public consultation on the emerging Local Plan have helped us judge the balance on this.
- 4.4 The overall strategy is one of ambitious growth. In line with the NPPF, the Plan reflects a general presumption in favour of sustainable development taking into account the economic, social and environmental impacts the Plan will have.
- 4.5 The NPPF makes clear the Government's intention to increase the number of homes built and that Local Plans should be prepared in order to meet objectively assessed **housing** needs. **Objectively assessed housing need is essentially the number of homes required within a period of time and in order to calculate it requires an understanding of the population trends and projections, household growth (including migration), workforce and economic needs and existing housing stock. The starting point for estimating household need is CLG household projections, which is recognised by the NPPG** ~~with sufficient flexibility to adapt to rapid change whilst reviewing any adverse impact doing so would have.~~
- 4.6 The Government's shift towards localism has meant we have been able to consider afresh the benefits of where we locate our housing and employment sites. The three Local Authorities of the Derby HMA; Amber Valley District Council, Derby City Council and South Derbyshire District Council and in discussion with Derbyshire County Council have

M9

considered how the projected growth needs can most sustainably be distributed between the three Council areas.

- MM8 4.7 Fundamental to the strategy is the HMA's recognition that ~~neighbouring~~ Derby City is unable to make provision for all its own housing needs within its own boundary. The City is only able to provide 11,000 dwellings over the period to 2028.
- MM9 4.8 This means a collective approach is needed to ensure development needs across the wider Derby area are properly met. As a result, over the plan period at least 12,618 dwellings will be built within the District, of which 9,605 dwellings are to meet South Derbyshire's objectively assessed housing need and 3,013 dwellings are in part to meet Derby City's unmet objectively assessed housing need.
- MM9 4.9 As part of ~~that approach~~ this collective approach, the authorities have worked together to ensure that optimum possible use is made of derelict and other previously developed sites and premises, to ensure opportunities for brownfield regeneration are taken. This will reduce the need for the loss of greenfield land particularly on the edge of Derby City. although to achieve the planned growth across the HMA will mean the unavoidable loss of some greenfield land.
- 4.910 As well as building new homes, it is important that new development should boost the economy and create accessible jobs. In order to address this the Derby HMA also considered the amount of new employment land that is needed and how that can be accommodated in the most suitable locations across the three Local Authorities.
- 4.110 The Council also wants to ensure that with all the new development that is to take place across the District that the environmental performance of the new buildings is as sustainable as possible.
- 4.121 The new development across the District will bring with it additional traffic which in some places in the District already is an issue. Mitigation measures will be put in place where possible to reduce the impact of the new development. The use of non-car modes of travel will always be encouraged and incorporated into developments where appropriate.
- 4.132 Retail development is limited in South Derbyshire due to its location between larger City centres of Derby and Nottingham and also a wider choice in Burton Upon Trent. However, retail development in Swadlincote will be encouraged to continue the upward change that has occurred over the last few years.
- 4.143 A further consideration within South Derbyshire is the two areas of

Green Belt that fall within the District's boundary; a part of the Nottingham – Derby Green Belt and the majority of the Burton – Swadlincote Green Belt. The NPPF makes clear that Green Belt should be protected from development unless exceptional circumstances exist and that any change to the Green Belt needs to be undertaken through a Local Plan review.

- 4.1 ~~54~~ The following two policies offer an overall strategy for guiding development in the District to 2028 in a way that most closely supports sustainable development along with regeneration and increased prosperity in each of the settlements in the District. This overall strategy is followed by a policy referring the presumption in favour of sustainable development which is at the heart of the NPPF.

Policy S1 Sustainable Growth Strategy

South Derbyshire will promote sustainable growth to meet its objectively assessed housing and commercial needs in the plan period of this Local Plan 2011-2018.

MM10

This strategy will be developed through this part of the Local Plan – Part 1 with development allocations made alongside development management policies which will continue into Part 2 of the Local Plan.

The two parts of the Local Plan will ensure that the economic, social and environmental objectives set out in this Plan are fully addressed; by the overarching policy:

- i) ~~Ensuring that South Derbyshire's objectively assessed housing need is met alongside providing additional housing to ensure that Derby City's needs are also met. The housing split is as follows:~~**

~~a) 10,903 as South Derbyshire's need as assessed~~

~~b) 2,551 to allow Derby City to meet its assessed need~~

~~Generating a total of 13,454 dwellings to be built in the plan period.~~

Over the plan period (2011 – 2028) at least 12,618 dwellings will be built within South Derbyshire. The housing sites required will be met on a mixture of brownfield and greenfield sites with ~~brownfield land preferred where possible.~~ encouragement given to the re-use of previously developed land.

- ii) Retaining, promoting and regenerating employment development on sites in urban areas and other locations which already are, or could be in the future, well served by infrastructure, including public transport.**

MM10

- iii) Provide new infrastructure to support the growth across the District. This will include new transport and education provision, and other services and facilities. This will be undertaken through obtaining appropriate planning obligations from future development and working alongside key stakeholders to ensure that existing and future requirements are considered.
- iv) Supporting and encouraging tourism within the District which makes an important contribution to the local economy. The District Council support The National Forest objectives including the increase of woodland cover. There will also be encouragement for healthy lifestyles through leisure pursuits, open space and greater accessibility for residents.
- v) ~~Through this strategy being put in place it is~~ essential that the District's heritage assets, landscape and rural character are recognised protected, conserved and enhanced where possible, whilst accepting that some change is necessary to allow for the strategy to be delivered.

In bringing forward new development the Council will seek to ensure that the schemes respond to and address environmental and social issues including the need to tackle climate change, improve the quality of the built and natural environment, minimise resource use and improve access to services and facilities.

M10

Policy S2 Presumption In Favour of Sustainable Development

When considering development proposals the Council will take a positive approach that reflects the presumption in favour of sustainable development contained in the National Planning Policy Framework. It will work proactively with applicants to seek solutions, which mean that proposals secure development that improves the economic, social and environmental conditions in the area.

Planning applications received by the Council that accord with the policies in the Local Plan Part 1 & 2 (and where relevant, with policies in neighbourhood plans) will be dealt with positively and without delay, unless material considerations indicate otherwise.

Where there are no policies relevant to the application or relevant policies are out of date at the time of making the decision, then the Council will grant permission unless material considerations indicate otherwise - taking into account whether:

- i) any adverse impacts of granting permission would significantly and demonstrably outweigh the benefits,

when assessed against the policies in the national planning policy framework taken as a whole; or

- ii) specific policies in that framework indicate that development should be restricted.

Environmental Performance

4.1 ~~65~~ In 2010 the Government announced the need for an industry led examination of housing standards, to find a way to simplify them. Through ~~its review of housing standards in 2013, the Government is seeking to restrict local planning authorities from setting higher standards than are set out in buildings regulations in respect of the technical or functional performance of new buildings. As part of this review the government is also seeking to wind down the use of the code for sustainable homes.~~ this review the Government has acknowledged that it is not always possible or desirable to require a single national standard for all new development, and that local discretion is, in some circumstances, necessary. The Housing Standards Review proposed the introduction of new powers in the Building Act which will enable different levels of performance where these are necessary to meet certain local circumstances. As part of the review the Government has also deleted the Code for Sustainable Homes.

M11

4.1 ~~76~~ However, the ~~g~~Government's proposed approach to housing standards does not restrict developers from bringing forward, or adopting their own voluntary standards to ensure that new developments are sustainable and contribute to the delivery of sustainable homes and businesses.

M12

Policy S3 Environmental Performance

The Council will support developers in bringing forward more sustainable homes and commercial properties by supporting the ~~delivery of the gGovernment's 'nationally described standard set' under the planning policy framework and by working collaboratively with developers, or other organisations wishing to bring their own environmental or social sustainability standards to market for utilisation on a voluntary basis.~~ drive towards improved housing standards including in respect of access, space standards, security, water and external waste storage where specific justification exists for seeking higher standards locally than set out in Building Regulations.

M13

The Council will work collaboratively with developers, and other organisations wishing to bring their own environmental or social sustainability standards to market for utilisation on a voluntary basis.

~~The Council supports the progression towards zero carbon development.~~

M13 ~~In order to meet targets for zero carbon development the Council will encourage developers to maximise carbon reductions on site. However, where it is not achievable the Council will support the use of 'allowable solutions'.~~

Explanation

M14 4.18 ~~Nonetheless,~~ **The environmental performance of new buildings is not determined solely by the technical specification of the building itself. Other factors such as site wide infrastructure delivery (such as the integration of sustainable drainage systems), or the delivery of biodiversity gain on site could make a meaningful contribution to improving the quality and environmental performance of individual buildings. The Plan as a whole seeks to ensure that development delivers sustainable development at the building and site scale to ensure the delivery of homes fit for the future.**

M15 ~~4.18 The Government has defined that the definition of zero carbon will be set at 70% of regulated emissions. A combination of fabric improvements to the building's structure (such as improvements to insulation and air tightness), to make homes more energy efficient, and renewable technologies will be used to reduce carbon emissions on site. Where these measures which together are known as carbon compliance measures, fail to reduce regulated emissions to the extent required by the building regulations there will be a mechanism to allow developers to make a payment to an "allowable solutions" provider that will reduce emissions elsewhere.~~

~~4.19 Allowable Solutions are a new concept. It is currently expected that the developer will make a payment to an Allowable Solutions provider, who will take the responsibility and liability for ensuring that Allowable Solutions, which may be small to large scale carbon saving projects, deliver the required emissions reductions. Allowable Solutions are central to the overall policy of ensuring that achieving zero carbon is affordable, hence the per unit of carbon saved is likely to be set cheaper than Carbon Compliance measures capable of delivering similar carbon savings on site.~~

~~4.20 Allowable solutions are likely to be a key component of the Government's drive to secure zero carbon homes and commercial buildings. Allowable solutions could consist of:~~

- ~~• On-site measures (but not duplicating compliance measures)~~
- ~~• Near-site measures (within the Planning Authority area within which a specific development is built)~~
- ~~• Off-site measures (outside the Planning Authority area within which a specific development is built)~~

~~4.21 It is expected that Carbon Compliance and Allowable Solutions measures will both be needed to meet the zero carbon Building Regulations in 2016, and each will need to be submitted, checked and verified as part of Building Control approval and are likely to be controlled by a regulatory regime other than planning.~~ M15

~~4.22 The Council accepts that this is a complex and quickly evolving area of policy and will provide further information through the Design SPD. This support getting to grips with the concept of 'allowable solutions' and providing a directory of local and national providers.~~

South Derbyshire Housing Growth ~~2008~~ 2011 - 2028

 MM11

~~4.19~~²³ The Localism Act and the NPPF introduce a requirement for local authorities to plan on a larger than local scale under the statutory Duty to Co-operate. This means that adjoining councils should work together to meet the development needs collectively of the area, particularly where these needs cannot be wholly met within the local authority area. As part of the Derby HMA ~~As stated earlier~~ South Derbyshire has worked in an aligned manner with Derby City and Amber Valley Borough Council since 2009. M16

Policy S4 Housing Strategy

~~Provision will be made in this plan for at least 13,454 net additional dwellings over the plan period. The dwellings will be split between the Local Plan Part 1 and Local Plan Part 2 as follows:~~ MM12

- ~~i) Part 1 Sites allocated to accommodate at least 12,404 dwellings as strategic sites.~~
- ~~ii) Part 2 the remaining dwellings, around 600, to be dealt with as non-strategic sites across the District including an assumed windfall of 450 dwellings across the Plan Period.~~

~~All of the above allocations in Part 2 will be made in regard to the Settlement Hierarchy (policy H1).~~

~~The Council will maintain a five year rolling land supply of specific deliverable sites with additional buffers in accordance with the NPPF.~~

~~Provision will be made in this plan for at least 12,618 additional dwellings over the plan period.~~

~~The dwellings will be split between the Local Plan Part 1 and 2 as follows:~~

~~A Part 1 – Strategic sites (greater than 99 dwellings) allocated to accommodate the majority of the housing target.~~

- B The Part 1 allocations are to be made according to the following strategy:**
- Urban Areas – Swadlincote, edge of Derby and the edge of Burton upon Trent**
- Key Service Villages – strategic sites in Aston on Trent, Etwall, Hatton, Hilton and Repton.**
- C Local Plan Part 2 –600 dwellings will be allocated across non-strategic sites (less than 100 dwellings).**
- D The Council will maintain a five year rolling land supply of specific deliverable sites with additional buffers in accordance with the NPPF.**

Explanation

4.204 The most important element is deciding the growth needs of the three Local Authorities is the evident fact that the City of Derby is only able to accommodate 12,500 net additional dwellings within its boundaries over the plan period – a figure insufficient to meet its projected needs of over 16,000 dwellings. The remainder of the City's housing need was therefore appropriately to be met in close proximity to Derby City to help address the City's shortfall both within South Derbyshire and Amber Valley. This further reinforced the need for South Derbyshire to work collaboratively as part of the Derby HMA.

4.215 Our future housing needs were initially assessed at a HMA, rather than at a District level. Preliminary consultation on housing needs was undertaken jointly in 2011 as a joint HMA wide consultation. It was based on nationally published projections of population and house hold growth at a Local Authority level.

4.226 Following this, it was agreed that a more specific analysis was required so the Derby HMA authorities commissioned a housing requirement study (HRS)² to assess the extent to which nationally produced population and household projections are appropriate when taking into account the local circumstances. This study was followed by an update to the objectively assessed housing need which was published in the SHMA³ which took account of newly available census 2011 data, re-evaluated some aspects of the methodology and the wider evidence that has come about through the SHMA process.

MM13 4.237 The HRS study and the ~~subsequent~~ update **through the SHMA** concluded there is a demographic need for 35,354 additional homes for the period 2008 - 2028 throughout the Derby HMA. **However this was updated again through sensitivity testing undertaken in March 2014 which considered the updated period 2011 – 2028 and found that**

the total housing need in the HMA was considered to be 33,388 dwellings.

MM13

The following table shows the distribution of the assessed housing need across the Derby HMA authorities:

Table 1: Housing target across the Derby HMA 2008~~11~~ - 2028

MM14

Local Authority	Housing Target 2008 11 -2018
South Derbyshire	13,454 12,618
Amber Valley	9,400 9,770
Derby City	12,500 11,000
Total	35,354 33,388

4.2~~48~~ This scale of growth represents a substantial increase in the housing stock of the Derby HMA and is considered to be at the upper level of what the market will be able to deliver taking account of past build rates and the economic conditions. This level of growth would also allow for an aspirational rate of economic growth and strike an appropriate balance between making provision for in-migration to the HMA for work and non-work purposes and avoiding the HMA becoming a 'dormitory' area with unsustainable levels of out-commuting.

4.2~~59~~ The proposed distribution reflects the fact that the least constrained options for physical extensions to Derby predominately, **but not entirely,** lie in South Derbyshire. The distribution also reflects that Amber Valley has many constraints including the Derwent Valley World Heritage Site and Green Belt surrounding their Market Towns though does have a significant development opportunity at Cinderhill, near Derby.

M17

4.2~~630~~ The proposed distribution also reflects the fact that the amount of growth proposed in Amber Valley ~~is somewhat higher than the adjusted trend projection as otherwise that Borough would be planning for virtually no~~ **plans for** employment growth **as opposed to virtually none** at all.

M18

4.2~~734~~ It should be noted that in planning for an additional ~~13,454~~ **12,618** dwellings in South Derbyshire, the following need to be subtracted to give a reflection of what is required from the Local Plan moving forward:

MM15

- Dwellings which have already been completed since 1 April ~~2008~~ **2011.**

²The Housing Requirement Study 2012 (GL Hearn and Partners and Justin Gardner) is a key evidence base document which can be viewed at www.south-derbys.gov.uk

³The Strategic Housing Market Assessment (SHMA) 2013 (GL Hearn and Partners and Justin Gardner) is a key evidence base document which can be viewed at www.south-derbys.gov.uk

- MM15
- Unimplemented planning permissions for dwellings as at ~~1 April 2012~~ **the point being monitored from** and unimplemented sites already allocated in the South Derbyshire Local Plan 1998.
- M19 4.~~283~~**2** Allowance is also made for estimated future losses of existing dwelling stock of around ~~150~~ **200** dwellings between 2012 and 2028.
- M20 ~~4.33 In particular, a substantial amount of dwellings already have planning permission on three large sites adjoining Derby following a Conjoined Public Enquiry in 2008 and also at the former Drakelow Power Station site.~~

Delivering Economic Growth

- 4.~~293~~**4** South Derbyshire has been through a process of regeneration in recent decades, characterised by high levels of inward investment, the growth of key local employers and the rapid development of The National Forest. Much of the physical legacy of the coalfield era and past industries has been superseded by new business and redevelopment on brownfield sites.
- M21 4.~~305~~ Despite the recent global economic downturn, many headline economic indicators, such as unemployment and economic activity, remain positive. However, pockets of deprivation persist both in urban and rural parts of the District. ~~The population of the southern parishes generally has lower levels of educational achievement and skills than that of the northern parishes and whilst the north of the District has benefited from good communications and the creation of new employment along the A50 corridor, progress in the south of the District has been slower. However, the presence of The National Forest in the south of the District has assisted greatly in the improvement of the local environment and thus the attraction of investment and expansion of the visitor economy. Likewise recent large scale public and private sector investment in Swadlincote town centre has greatly enhanced and expanded the town's retail core.~~
- 4.~~316~~ Due to its location, the District will always be strongly influenced by the fortunes of adjacent settlements, in particular Derby, Burton-on-Trent and Ashby, as well as major employers such as East Midlands Airport and Rolls Royce, all of which provide employment for South Derbyshire residents. Nevertheless, new businesses will need to be established within the District and existing businesses assisted in diversifying into new products and technologies. This will require the raising of skills levels amongst the local workforce. The presence of the Burton and South Derbyshire College campuses in Swadlincote and Burton-on-Trent and the University of Derby will assist in addressing this.
- 4.~~327~~ The District will also need to be able to offer the sites, premises and associated infrastructure to attract inward investment in the form of

strategic development sites and an accommodating policy stance on economic development in the remainder of the District. In addition, to allow communities to gain maximum benefit from investment links between areas of need and opportunities such as training and employment will need to be enhanced. Transport will be a key issue in the future, particularly in the Swadlincote urban area which would benefit greatly from improved connectivity to the national trunk road network. Access to high speed broadband is also increasingly important.

4.338 Greater employment in, for example, managerial and professional jobs will be necessary to create a stronger, more diversified economy. Encouragement will be needed for sectors offering growth potential, such as the visitor and woodland economies.

4.349 ~~The Local Enterprise Partnership, known as D2N2, encompasses Derby, Derbyshire, Nottingham and Nottinghamshire areas. The vision of D2N2 is to make the area more prosperous, better connected and increasingly competitive and resilient. In realising this vision, D2N2 has identified a goal of creating 55,000 new jobs by 2023. The LEP will focus on advanced transport manufacturing, medical/bio-science, food and drink manufacturing, construction, the visitor economy and low carbon goods/services. Most of these sectors are already well represented in South Derbyshire. **The Local Enterprise Partnership (LEP), D2N2, covers Derbyshire and Nottinghamshire. Its Strategic Economic Plan makes the case for Government funding from the Single Local Growth Fund to help meet its objectives. This will be combined with EU and local funding, from the public and private sectors.**~~

M22

4.35 The vision of the LEP is to make the area more prosperous, better connected and increasingly competitive and resilient. In realising this vision, the LEP will focus on transport manufacturing, life sciences, food and drink manufacturing, construction, the visitor economy, low carbon goods and services, transport and logistics and creative Industries.

4.36 The Strategic Economic Plan aims to create 55,000 jobs between 2013 and 2023. A range of measures is proposed to assist in achieving this. In regard to land use related activity, the Plan seeks to ensure the provision of sites and premises both to allow indigenous businesses to grow and to attract inward investment. It also seeks the provision of transport and broadband infrastructure to support growth and to accelerate the delivery of housing, which is seen as an important component of economic growth. The delivery of commercial and residential development will be partly achieved by helping partners to address constraints to implementation.

4.37 Priority actions will include the development of Infinity Park at Sinfin Moor in Derby, which will focus on advanced engineering sectors.

M22

including aerospace, rail and automotive manufacturing. The South Derby Integrated Transport Link, flood alleviation, and other Infrastructure works will assist in the delivery of employment space, information and communication technology, business and technology support.

4.38 There will also be place-based projects to help deliver key sites through targeted access and other infrastructure measures. These will include the Woodville - Swadlincote Regeneration Route, aimed at assisting in the delivery of development at Occupation Lane in Woodville, and other strategic connectivity interventions to bring forward employment land in the southern Derby area. It also identifies infrastructure to unlock strategic growth opportunities in the wider Derby area, including access to the proposed Drakelow Park development.

4.39 In regard to tourism and leisure across the LEP area as a whole, the Plan identifies a need for capital investment in visitor attractions.

4.40 At the District level the South Derbyshire Partnership represents the key vehicle for addressing local economic development issues. The Partnership brings together representatives from the public and third sectors involved in economic development, with representative bodies and individual businesses from the private sector. The Partnership's **South Derbyshire Sustainable Community Strategy** draws attention to the need for economic diversification to improve resistance to downturns and provide a strong base for sustainable growth; to ensure the workforce has the right skills to gain access to employment opportunities and to maximise the potential of the National Forest to support growth in tourism and the woodland economy.

M23 ~~South Derbyshire's Economic Strategy~~

M24 4.41 ~~The Council's~~ South Derbyshire's economic vision is: ***"To promote greater economic wellbeing in South Derbyshire, in order that it becomes a healthier, more prosperous and safer place to live with better jobs and prospects for local people and businesses."***

4.42 This will be implemented through three key objectives:

- Raising productivity by enabling people and business in South Derbyshire to become more competitive and innovative.
- Ensuring sustainability by providing the infrastructure for businesses and communities to thrive in South Derbyshire
- Achieving equality by helping people in South Derbyshire to realise their full potential

4.43 These objectives will be achieved through the pursuit of the following

“ambitions”:

- Raising skill levels, promoting a culture of learning and improving training facilities
- Attracting inward investment and encouraging reinvestment by existing businesses
- Developing tourism and the woodland economy, maximising the potential of The National Forest to address rural issues
- Providing business support and innovation assistance, particularly in key growth sectors
- Improving accessibility to opportunities, particularly employment and training
- Providing sites and premises for future employment needs, co-ordinating provision with transport and other infrastructure
- Continuing the revival of Swadlincote town centre as a service centre and focus for the community and visitors.
- Overcoming employability barriers to entering the workforce, particularly among people facing multiple challenges and
- Raising aspirations and expectations, particularly amongst young people.

4.44 The District Council will contribute to the objectives set out for tourism in The National Forest Strategy 2004-14 and **Vision and Action Plan for Sustainable Tourism in The National Forest** (2009). For further information, reference should be made to the Council's Economic Development Statement, 2013.

Policy S5 Employment Land Need

Provision across a range of sites, including allocations, will be made for the development of **a minimum 53 ha net additional land for industrial and business development in support of the Economic Strategies of the Council and the D2N2 Local Enterprise Partnership and the Council's Economic Strategy.**

MM16

Explanation

4.45 The “Derby HMA Employment Land Review: Forecasts Update” provides the starting point for calculating the overall employment land requirement. This updates demand forecasts set out in the Derby Housing Market Area Employment Land Review, published in 2008, taking account of economic changes and population growth assumptions using a range of forecast approaches. It is considered by the HMA authorities that the most appropriate methodology for determining the overall employment land requirement for the HMA is the “policy-on labour supply scenario”. This takes ONS figures for jobs growth in the area and adjusts them to take account of the HMA housing growth target, ~~which implies growth in the number of residents~~

M25

M25 ~~in work by 21,300 over the period 2008-2028. The Employment policy can be seen at Policy E1.~~

4.46 It has been calculated that there is a need for 276 ha to meet B1, B2 and B8 employment land needs across the HMA during the plan period, including compensation for anticipated losses of established employment land and premises.

4.47 This requirement has been divided between 3 areas; the Derby Urban Area – Derby City and development adjacent but outside the City boundary, the remainder of South Derbyshire and the remainder of Amber Valley. It has been split on a proportionate basis, reflecting the distribution of new housing development between these areas.

4.48 On this basis, the requirement for each area is as follows:

Table 2: Employment land requirement

MM17

Area	% of Housing Growth	Employment Land Need 2008-2028	Developed 2008-2011	Outstanding Requirements 2011-2028
Derby Urban Area	55.8	154ha		
Remainder of Amber Valley	25.1	69ha		
Remainder of South Derbyshire	19.1	53ha	10.73ha	42.27ha
Total		276ha		

MM18 4.49 ~~Since 2008 there has been 13.09 hectares of land developed in the 'remainder of South Derbyshire' area, therefore the remaining requirement is just less than 40 hectares. Details of how this is to be achieved are set out in Policy E1.~~

The March 2014 housing sensitivity analysis resulted in an upward revision of the housing target and subsequent adjustments to the split of the housing between the three areas. However, the HMA local authorities concluded that any resultant change to the extent of the employment land requirement across the HMA as a whole and within each of the three areas would be negligible in scale. Therefore, no further adjustments have been made.

4.50 In the "Remainder of South Derbyshire" area, development completed between 2008 and the Local Plan base date of 2011 measured 10.73 ha. Deducting this from the overall requirement of 53 ha leaves a total of 42.27 ha to be developed during the plan period. Details of employment land allocations can be seen in Chapter 6.

Sustainable Access

4.5~~1~~⁰ Accessibility is essential to meeting economic, educational, social and leisure needs. Measures to maximise accessibility must seek to minimise detrimental impacts on the environment, amenity, safety and the efficient operation of transport infrastructure and services whilst encouraging healthy lifestyles.

4.5~~2~~¹ Growing reliance upon the private car has given rise to highway congestion; increased air pollution; reduced physical activity; community severance and other detrimental impacts. The NPPF ~~is~~ indicates that planning should seek to reduce the need to travel and encourage modal shift away from the use of cars and heavy goods vehicles towards public transport, cycling, walking and rail freight. The objectives of transport policy are to support economic growth and reductions in greenhouse gas emissions and congestion. M26

4.5~~3~~² The goals of the Derbyshire Local Transport Plan are to support a resilient local economy, tackle climate change, contribute to better safety, security and health, promote equality of opportunity, improve quality of life and promote a healthy natural environment. Key priorities include efficient transport network management, improved local accessibility and healthier travel habits, better safety and security and the provision of new infrastructure. This policy will assist in the achievement of these goals within South Derbyshire.

Policy S6 Sustainable Access

A The **Council will seek to:** M27

- i) **minimise the need to travel;**
- ii) **make the most efficient use of transport infrastructure and services;**
- iii) **encourage modal shift away from the private car and road based freight toward walking, cycling, public transport and rail freight; and**
- iv) **support transport measures that address accessibility, safety, amenity, health, social, environmental and economic needs, both current and forecast.**

B This will be achieved by seeking:

- i) **patterns of development that enable travelling distances to be minimised and that make best use of existing transport infrastructure and services;**

- ii) **the provision of new or enhanced walking, cycling, public transport and rail freight services and infrastructure and, where needs cannot be met by the aforementioned means, highway and car/lorry parking infrastructure; and**
- iii) **the use of promotional measures and improved communication to encourage sustainable travel.**

Explanation

4.543 The above policy sets out the overarching strategy for achieving sustainable accessibility in the District through the land use strategy and transport measures. The detail of how this policy will be implemented is set out in policies contained in the Infrastructure Chapter.

Retail

4.554 Town centres provide a broad range of facilities, services and employment opportunities and are a focus for the community and public transport. They play a key role in helping achieve sustainable development by becoming the focus for new development that encourages both urban regeneration and multi-purpose shopping and leisure trips, which directly help to reduce the number and length of car-borne journeys.

4.565 Swadlincote town centre has undergone significant streetscape investment in recent years. This, combined with the private investment at Morrisons, 'The Pipeworks' and the extension at Sainsbury's supermarket has improved Swadlincote's retail and leisure offer.

4.576 The second largest shopping area within the district is Melbourne which serves a local catchment area, primarily for convenience goods.

4.587 In addition the district also contains local centres at Church Gresley, Hilton, Newhall and Woodville serving their immediate communities with a range of retail facilities.

Policy S7 Retail

The role of Swadlincote Town Centre will be supported and enhanced where possible. A Town Centre boundary shall be established through Part 2 of the Local Plan alongside considering the role of the other retail provision in the District.

The urban extensions to Derby City will be expected to include some retail provision on site that is appropriate to the size of the development and will

not be detrimental to existing retail provision.

Explanation

4.5~~9~~⁸The Council will continue to develop Swadlincote Town Centre and retain provision within the District.

4.6~~0~~⁵⁹The Council will work with developers to ensure sufficient retail provision is provided to support urban extensions to Derby City, without detriment to existing retail provision.

Green Belt

4.6~~1~~⁰The southern part of the Nottingham –Derby Green Belt (1,705.9 ha) lies within South Derbyshire's administrative boundary and covers the north east corner of the District covering the villages of Elvaston, Thulston, Ambaston and to the edge of Shardlow. The Nottingham – Derby Green Belt surrounds the city of Nottingham to prevent it from merging with Derby City and also surrounding towns and villages merging.

4.6~~2~~¹The Burton – Swadlincote Green Belt (686ha) covers the area in between the two towns and prevents Burton upon Trent from merging with Swadlincote. The area covers predominantly greenfield land with some built up ribbon development at Stanton along the A444 and Bretby along the A511.

Policy S8 Green Belt

The principal, general extent and permanence of the Nottingham-Derby Green Belt and Burton – Swadlincote Green Belt within South Derbyshire is supported and maintained. Measures to improve public access to the Green Belts and improve connectivity to the built up areas adjacent to the Green Belts will be encouraged.

There is a presumption against inappropriate development within the Green Belt ~~and unless very exceptional circumstances exist.~~

Ddevelopment proposals received within the Green Belt will be assessed against national policy.

To better reflect Green Belt in the Boulton Moor area due to the development of the A6 spur and A50 the following alterations to the Nottingham- Derby Green Belt are to be made:

- i) a triangular parcel of land measuring around 12.5 hectares immediately to the east of the A6 and south west of Thulston, will be included within the Green Belt

MM19

M28

M28

- ii) **an area of 11.5 hectares of land to the north of Shardlow Road and to the west of the A6 Alvaston by-pass, shall be deleted from the Green Belt**

M28

In addition, Green Belt boundaries will be reviewed through the Local Plan Part 2, to amend any existing anomalies since the adoption of the Green Belt.

Explanation

4.6~~3~~² The Green Belt is a long established and successful planning tool, which prevents the coalescence of Derby and Nottingham cities and also that of Burton upon Trent with Swadlincote.

M29 4.6~~4~~³ The southern part of the Nottingham – Derby Green Belt lies within South Derbyshire's administrative boundary and covers the north east corner of the District, covering the villages of Elvaston, Thulston, Ambaston and to the edge of Shardlow. The Nottingham – Derby Green Belt surrounds the city of Nottingham to prevent it from merging with Derby City and prevents surrounding towns and villages from merging.

4.6~~5~~⁴ The Burton – Swadlincote Green Belt covers the area between the two towns and prevents Burton upon Trent from merging with Swadlincote. The area covers predominantly greenfield land with some built up ribbon development at Stanton along the A444 and Bretby along the A511.

4.6~~6~~⁵ In accordance with the National Planning Policy Framework (NPPF) the Council is committed to protecting Green Belt land, unless exceptional circumstances can be demonstrated.

4.6~~7~~⁶ In 2012 a technical assessment of the Nottingham – Derby Green Belt was undertaken by South Derbyshire District Council, Amber Valley Borough Council, Derby City Council, Derbyshire County Council and Erewash Borough Council. The assessment considered the area of Green Belt within South Derbyshire and provides the rationale for the Green Belt alterations.

M30 4.6~~8~~⁷ The study concluded that there may be opportunity to amend the Green Belt boundary specifically in the Boulton Moor area, due to the construction of the A50 and A6. The study states that these roads now form a physical feature on the landscape and an area bounded by London Road and the A6 spur appears land locked and no longer contributes to the openness of the Green Belt. In addition, an area of land south west of Thulston now appears to perform a Green Belt role and could be incorporated into it. The change will increase the amount of Green Belt within the District.

- 4.6~~98~~⁹⁸The area to be included within the Green Belt (east of the A6 and south west of Thulston) is part of housing allocation H13. The Green Belt land will form the open space including formal playing pitches associated with the housing development at Boulton Moor.
4. ~~7069~~⁷⁰⁶⁹In addition, the NPPF seeks to enhance the beneficial use of the Green Belt. Measures to improve public access to the Green Belt will help achieve this.

M31

Policy S8: Green Belt

5

Housing

THIS PAGE IS INTENTIONALLY BLANK

HOUSING

Introduction

- 5.1 The scale and distribution of housing growth within the District **from 2011** to 2028 is a key policy area, with resulting implications for other policy areas in the Local Plan. As a fast growing District, housing in South Derbyshire is in high demand and the policies below seek to ensure that new housing is delivered whilst balancing the needs of existing and future residents in terms of accessibility to jobs and services. M32
- 5.2 The housing site policies within this chapter include site specific requirements, individual to the particular site to which the policy refers. Each housing site allocation included in this Local Plan will be subject to the **normal process of** granting of planning permission and the necessary conditions and planning obligations. ~~As such, whilst not all possible contributions to are listed, for example, primary and secondary school provision are not listed~~ in the specifics of a policy, such contributions **as education, transport and health** would be expected, as would be the case for any such planning application, whether the site be allocated in the Local Plan or not. M33
- 5.3 Each of the housing site allocations are shown on a map alongside the policy. The site ~~area of each allocation as~~ **boundary** indicated on the maps illustrates the full site, not just the developable area. As such landscaping, additional buffers, open space and roads will be included within the site area shown. M34
- 5.4 It is a requirement of the NPPF that the expected supply of market and affordable housing is set out in a housing trajectory for the plan period. In order that this can be kept up to date, it will be published in a housing supply paper rather than as part of this Plan.** M35

Housing Distribution

Around Swadlincote and the Villages

- 5.54** Swadlincote is the largest urban area within South Derbyshire and in order to support the continuing revival of the town and achieve regeneration on brownfield land there is a need to accommodate further housing growth, specifically for Swadlincote.
- 5.65** Alongside Swadlincote, it is also important to support strategic development in some key villages in South Derbyshire where this would deliver distinct benefits to those communities and support new and existing services and facilities.
- 5.76** The following table shows the land supply currently within the Swadlincote and Villages area including the Local Plan allocations.

Information regarding land supply including detailed information will be updated through a 5 year housing land supply paper¹ which is published on the Council's website. The Housing Trajectory can be seen at Appendix 3.

Table 3: Land supply within Swadlincote and Villages area

SITES	No. of Dwellings
Sites started	
Castleton Park, Swadlincote Lane, Swadlincote	206
Woodville Woodlands	64
Calder Aluminium, Repton Road, Willington	32
Land at Station Road, Melbourne	32
Former Kwik Save, Alexandra Road, Swadlincote	51
Former Clayton Works, Hatton	41
Cadley Hill, Burton Road	215
Other Small Sites	157
Sites with Planning Permission	
Drakelow Power Station, Drakelow	2,239 ⁽¹⁾
Depot housing site, Darklands Road, Swadlincote	165
Rose Hill Works, Off Swadlincote Lane, Woodville	53
Playing Field adj Wellwood Rd/Chestnut Avenue	24
Former Dilkes Garage, Hill Street, Swadlincote	18
33 - 59 Court Street, Swadlincote	14
1 Frederick Street, Swadlincote	23
North of 26 The Rise, Swadlincote	10
23 Coppice Side, Swadlincote	14
22 Coppice Side, Swadlincote	20
Hardwick, Coleman & Whotton, Swadlincote	13
Kathglow, Dominion Road, Swadlincote	12
47-51 Alexandra Road, Swadlincote	15
Land at Repton Road, Willington	58
Allocations	
Broomy Farm	400
Land to north east of Hatton	400
Land in the vicinity of Church Street/Bridge Street & Gresley FC site	350
Land north of William Nadin Way/west of Depot	600
Land off The Mease, Hilton	375
Land off Longlands, Repton	100
Etwell	114
Former Aston Hall Hospital, Aston	100
Part 2 Site Allocations	600
Windfall allowance	450
Completions 2008 - 2012	1,756
TOTAL ALLOCATIONS	3,039
TOTAL COMPLETIONS & PROJECTED COMPLETIONS ON STARTED SITES	4,283
	7,772 (only including Drakelow @ 1,280)

Note: (1) of which 1,280 within the Plan period.

<u>Strategic Site allocations– Swadlincote and Villages</u>	<u>No. of Dwellings</u>
<u>Land north of William Nadin Way/ west of Depot</u>	<u>600</u>
<u>Land in the vicinity of Church Street/Bridge Street & Moat Street</u>	<u>350</u>
<u>Broomy Farm</u>	<u>400</u>
<u>Depot housing site, Darklands Road, Swadlincote</u>	<u>158*</u>
<u>Drakelow Power Station, Drakelow</u>	<u>2,239 ⁽¹⁾</u>
<u>Land off The Mease, Hilton</u>	<u>485*</u>
<u>Former Aston Hall, Hospital</u>	<u>74*</u>
<u>Land of Longlands, Repton</u>	<u>124*</u>
<u>Willington Road, Etwall</u>	<u>199*</u>
<u>Land to the north east of Hatton</u>	<u>400</u>
<u>Other</u>	
<u>Part 2 site allocations</u>	<u>600</u>
<u>Windfalls</u>	<u>450</u>

Note (1) Around 1,200 dwellings expected to be built out during Plan Period.

* Dwelling numbers changed on allocated land through planning applications from submitted Plan.

Fringes of the Derby Urban Area

- 5.87 A large part of the northern boundary of the District adjoins Derby City which offers many services and facilities including transport infrastructure. In considering future locations for housing growth, the sustainability of Derby City was a factor to consider alongside the need for South Derbyshire to provide homes to ensure that Derby City meets its assessed housing needs.
- 5.98 Aligned working with Derby City has allowed Derby wide urban area impacts to be considered and appropriate cross boundary sites to be brought forward.
- 5.109 In general, our transport assessment work indicates that road congestion around the City is a key issue, and it will be important to mitigate the effects of development so far as possible. Although development in all locations poses problems in this regard, there is greater potential for serving major new development by a choice of modes of transport, **particularly** to the south and south east of the City. Bus patronage in particular appears to be much more difficult to achieve on sites to the west of the A38.

5.1~~10~~ The impact on the trunk road network is also a key concern and development to the west of the A38 is likely to cause significant problems in terms of traffic which is likely to seek to cross it. In this regard, the Highways Agency remains concerned over additional development in this area in advance of the implementation of grade separation improvements to key junctions on the A38. Whilst trunk road and local highway concerns to the south and south east of the city are serious issues too, the strategic site development options proposed in this Plan will be supported by considerable new infrastructure which, over the wider network as a whole, will largely mitigate the effects of accommodating the scale of development proposed.

5.1~~21~~ In particular, a new 'South Derby Integrated Transport Link' is proposed, connecting a new road (already committed) providing access to the Derby Global Technology Park (the 'T12 road') to Stenson Road at Stenson Fields. This will be sufficient to largely mitigate the effects of development proposed at Sinfin/Stenson Fields, and provide the optimum solution in managing traffic over the road network in southern Derby as a whole.

5.1~~32~~ The availability and scope for providing new secondary school places through extensions will not be sufficient to cater for the projected pupil numbers arising from the scale of development proposed.

M37 5.1~~43~~ School Place planning work undertaken jointly with Derbyshire County Council and Derby City Education Authorities and also local schools shows that at least one new secondary school **is required, with a capacity of up to around 2,000 pupils or 2 smaller schools of up to 1,000 pupils will be needed within the Plan Period.** The Council's work with the County and City is on-going and potential locations are in the process of being filtered down to the most appropriate location ~~or locations~~. Funding options are also being considered. The location of the new secondary school will be identified in the Local Plan Part 2. Information will be updated through the Education position paper on the Council's website.

MM21 5.1~~54~~ ~~The Strategy favours the allocation of sites to the south and south east of Derby, these being the most suitable broad locations with respect to future secondary school provision, in addition to those which already have planning permission, in meeting future housing needs.~~

M38 5.1~~65~~ Development to the south and south east of the City is also capable of being contained within firm southerly defensible boundaries offered by the A50 where the landscape is better able to accommodate major development, in contrast to **some** areas further west which would result in more obvious intrusions into attractive open countryside.

5.176 Accordingly the following sites/broad locations are identified for development and are each shown on an individual map.

Table 4: Land supply on the Derby Urban Edge

MM22

SITES	No. of Dwellings
Sites started	
Stenson Fields conjoined site	487
Sites with Planning Permission	
Boulton Moor (South East of Derby)	1,058
Primula Way, Stenson	145
Highfields Farm (South West of Derby)	1,200
Allocations	
Boulton Moor Phase 2	700
Boulton Moor Phase 3	190
Chellaston Fields, Chellaston	500
Wragley Way (South of Derby)	1,950 ⁽¹⁾
Primula Way, Sunny Hill	366
Holmleigh Way, Chellaston	150
Hackwood Farm, Mickleover	290
Completions 2008 - 2012	0
TOTAL ALLOCATIONS	3,376
TOTAL COMPLETIONS & PROJECTED COMPLETIONS ON SITES STARTED	2,890
	6,266 (only including Wragley Way @ 1,180)

Note: (1) of which 1,180 within the Plan period.

<u>Strategic Site allocations– Edge of Derby City</u>	<u>No. of Dwellings</u>
<u>Highfields Farm</u>	<u>1040*</u>
<u>Boulton Moor (Phase 1, 2 & 3)</u>	<u>1,950</u>
<u>Chellaston Fields</u>	<u>500</u>
<u>Wragley Way</u>	<u>1,950⁽¹⁾</u>
<u>Primula Way, Sunny Hill</u>	<u>500</u>
<u>Holmleigh Way, Chellaston</u>	<u>120*</u>
<u>Hackwood Farm</u>	<u>290</u>
<u>Land west of Mickleover</u>	<u>1,650⁽²⁾</u>

Note (1) Around 1,000 dwellings are expected to be built out during Plan Period

(2) Around 1,400 dwellings are expected to be built out during Plan Period.

* Dwelling numbers changed on allocated land through planning applications from submitted Plan.

The Settlement Hierarchy

M39 5.1 ~~8.7~~ The overall strategy for the distribution of housing for the period of this Plan is led by allocations that will be made through both parts of the Plan. is guided by a Settlement Hierarchy. However, it is accepted and in line with the NPPF that other sites will need to be considered throughout the lifetime of the Plan and Policy H1 will ensure that development is directed towards the more sustainable settlements. The Settlement Hierarchy provides a greater degree of specificity to the location of future housing supply for the strategic sites in Part 1, the small site allocations in Part 2 and for future windfall planning applications. This has been informed by a comprehensive assessment of all settlements together with other potential development locations throughout the District, and their capacity to accommodate development by virtue of the range of services and facilities they offer.

MM23 5.19 The settlement boundaries will be reviewed through Part 2 of the Plan as many will need re-drawing due to growth that has either taken place or is expected to take place through the allocations made (in both parts of the Plan). It does not mean that any new opportunities that arise will not be considered by the Council but the intention is to manage development within the District.

MM24 Policy H1 Settlement Hierarchy

~~A The location of further residential development will be determined in accordance with the following settlement hierarchy:~~

- ~~i) Urban Areas – Development of a range of scales up to and including strategic sites and affordable and cross subsidy exceptions sites of up to 25 dwellings will be promoted in appropriate sites within and adjoining Swadlincote including Woodville and as extensions to the urban areas of the City of Derby and Burton upon Trent.~~

~~It is anticipated that 200 dwellings will be allocated within these locations in Part 2 of the Local Plan.~~

- ~~ii) Key Service Villages – Development of a range of scales up to and including small strategic sites and affordable and cross subsidy exceptions sites of up to 25 dwellings will be promoted in appropriate sites and according to individual settlement circumstance, within the following settlements:~~

Aston on Trent	Overseal
Etwall	Repton
Hatton	Shardlow

Hilton ————— Willington
Melbourne

- iii) ~~Local Service Villages—Development of a local scale (up to 15 dwellings) and local scale affordable and cross subsidy exceptions sites of up to 15 dwellings will be promoted in appropriate sites and according to individual settlement circumstance within the following settlements:~~

Findern ————— Newton Solney
Hartshorne ————— Rosliston
Linton ————— Stanton
Ticknall ————— Weston on Trent
Netherseal

~~It is anticipated that sites for 404 dwellings will be allocated in Key and Local Service Villages through Part 2 of the Local Plan.~~

- v) ~~Development of limited infill and conversion of existing buildings and local scale affordable and cross subsidy exception sites of up to 12 dwellings will be promoted on appropriate sites and according to individual settlement circumstance within the following settlements classed as Rural Settlements:~~

Ambaston ————— Egginton ————— Radbourne
Barrow Upon Trent — Elvaston ————— Scropton
Foremark ————— Stanton by Bridge — Bretby
Foston ————— Smisby ————— Burnaston
Ingleby ————— Sutton on the Hill — Cauldwell
Kings Newton ————— Swarkestone
Church Broughton — Lees ————— Thulston
Coton in the Elms — Long Lane ————— Trusley
Coton Park ————— Lullington ————— Twyford
Dalbury ————— Marston on Dove
Walton on Trent ————— Drakelow Village — Milton

~~It is anticipated that sites for around 96 dwellings will be allocated in Rural Villages through Part 2 of the Local Plan.~~

- vi) ~~Rural Areas—Development of limited infill and conversion of existing buildings will be acceptable within any settlement not classed elsewhere in the hierarchy.~~

The Settlement Hierarchy is based on the range of services and facilities that are offered by each settlement. The level of development for each settlement will be of a scale appropriate to the size and role of that settlement. As planning applications are received the merits of each

MM24

individual site will be assessed through the Development Management process.

The distribution of new development outside of allocations over the period of this Plan will be in accordance with the Settlement Hierarchy below:

1 Urban Areas – the urban areas of Swadlincote including Woodville, adjacent to Derby and adjacent to Burton upon Trent

2 Key Service Villages

<u>Aston on Trent</u>	<u>Etwall</u>
<u>Hatton</u>	<u>Hilton</u>
<u>Melbourne</u>	<u>Overseal</u>
<u>Repton</u>	<u>Shardlow</u>
<u>Willington</u>	<u>Linton</u>

M40

For the above two tiers, development of all sizes within the settlement boundaries will be considered appropriate and sites adjacent to settlement boundaries as an exceptions or cross subsidy site as long as not greater than 25 dwellings.

3 Local Service Villages

<u>Coton in the Elms</u>	<u>Findern</u>
<u>Hartshorne</u>	<u>Mount Pleasant</u>
<u>Netherseal</u>	<u>Newton Solney</u>
<u>Rosliston</u>	<u>Ticknall</u>
<u>Weston on Trent</u>	

For the above tier, development of sites within the settlement boundary will be considered appropriate and sites adjacent to settlement boundaries as an exceptions or cross subsidy site as long as not greater than 15 dwellings.

4 Rural Villages

<u>Ambaston</u>	<u>Barrow upon Trent</u>
<u>Bretby</u>	<u>Burnaston</u>
<u>Cauldwell</u>	<u>Church Broughton</u>
<u>Coton Park</u>	<u>Dalbury</u>
<u>Drakelow Village</u>	<u>Egginton</u>
<u>Elvaston</u>	<u>Foremark</u>
<u>Foston</u>	<u>Ingleby</u>
<u>Kings Newton</u>	<u>Lees</u>
<u>Long Lane</u>	<u>Lullington</u>
<u>Marston on Dove</u>	<u>Milton</u>
<u>Radbourne</u>	<u>Scropton</u>
<u>Smisby</u>	<u>Stanton</u>
<u>Stanton by Bridge</u>	<u>Sutton on the Hill</u>
<u>Swarkestone</u>	<u>Thulston</u>
<u>Trusley</u>	<u>Twyford</u>

Walton on Trent

For the above tier development of a limited nature will be allowed

- i. within the settlement boundary where applicable or adjacent to as a exceptions or cross subsidy site as long as not greater than 15 dwellings.
- ii. Or of limited infill and conversions of existing buildings where no settlement boundary.

5 Rural Areas – areas outside of the defined settlements listed above.

Due to the lack of services and facilities and defined settlement boundaries, only development of limited infill and conversions of existing buildings will be acceptable.

Explanation

- 5.20+8 Once strategic and smaller scale development sites have been allocated, the hierarchy will provide the basis for assessing planning applications for development on unforeseen 'windfall' sites.
- 5.21+9 Careful and on-going monitoring of changes in services and facilities will be undertaken and, where necessary, adjustments will be made to the hierarchy in future reviews of the Plan.
- 5.220 In line with the hierarchy, the Strategy directs larger development sites to those areas which offer a degree of self-containment in terms of availability of everyday services and facilities. In particular, priority is afforded to those places which are served by high quality public transport services offering sustainable travel at frequent intervals throughout the day and evening to employment and higher order service destinations. Similarly, the availability of a convenience shop offering a range of day-to-day goods, combined with other community and civic facilities are recognised as being essential Ingredients to sustainable communities.

Housing Site Policies

Policy H2: Land north of William Nadin Way, Swadlincote

- 5.23+ The site consists of three housing parcels on land to the west of Swadlincote which fall within the area from Park Road in the west, to the current Council Depot in the east and south to William Nadin Way. A golf course and driving range is currently under construction on the central part of the wider area. On the north and east boundaries of the site lies residential development and employment development lies beyond William Nadin Way on the southern boundary of the site.

5.2~~42~~ The site represents former mineral workings and is now classed as greenfield land. There is some landfill on part of the site. The site lies within the National Forest.

M41 5.2~~53~~ Access to the site will be off William Nadin Way for the parcels of land to the east of the site and Park Road for the other two parcels of land to the north east and ~~east-west~~ of the site. The site is likely to be phased with the largest parcel of land, to the east of the site, to come forward first.

5.2~~64~~ Swadlincote town centre is less than 2km away to the east and as such the site is accessible to a range of shops, services and community facilities, public transport as well as employment opportunities across Swadlincote.

POLICY:

A Residential development on Land north of William Nadin Way, Swadlincote for around 600 dwellings.

B The Council will require the below listed site specifics and accordance with other Local Plan policies:

- i) Consider the site holistically with other development and open space enhancement opportunities;
- ii) A mix of dwelling types shall be provided across the three parcels of land which complement each other;
- iii) The provision of recreational and community facilities;
- iv) The presence of Coal Mining Legacy and resulting potential for unstable land will require the submission of a Coal Mining Risk Assessment in support of planning applications;
- v) An appropriate buffer in agreement with the Council to be placed around the Breach Ley Farm Meadow County Wildlife Site;
- vi) An appropriate easement along watercourses on the site free of built development;
- vii) Provide high quality cycle and pedestrian links both within the development and connecting to existing and proposed networks, including NCN63 Burton to Leicester route.

viii) Developer Contributions to be made towards the provision of a new Household Waste Recycling Centre in the Swadlincote area.

MM25

Housing Policy 2: Land North of William Nadin Way, Swadlincote

Policy H3: Land at Church Street/Bridge Street/Football club site, Church Gresley

5.275 This location is made up of three sites. The principal site lies adjacent to Church Gresley, is a greenfield site and is contained by residential development on the north and east boundary of the site and National Forest Planting (Church Gresley Wood) to the south and west of the site. The smaller site lies in close proximity to the principal site and is also adjacent to the built up area of Church Gresley. The site is vacant brownfield land that was formally a pottery. The existing football ground lies to the north of the principal site and is currently used by Gresley FC.

5.286 Swadlincote Town Centre is 2km to the north; the A444 lies to the west and the A514 and A511 to the east. The sites are accessible to a range of shops, services and community facilities including St George's Primary School. Additional land for the extension to St George's Primary school will be secured through the development of the principal site. The development of the wider location offers the opportunity to provide for an extension to St George's Primary School and a replacement football club for Gresley FC on the smaller site (Bridge Street), as they have outgrown their current premises. All the sites lie within the National Forest.

5.297 Access to the principal site is expected to be from Rockcliffe Close and access to the smaller site for the proposed replacement football ground will be from Bridge Street.

POLICY:

A Residential development on Land at Church Street/Bridge Street/ Football club site, Church Gresley for around 350 dwellings.

B The Council will require the below listed site specifics and accordance with other Local Plan policies:

- i) Developer contributions for additional land to enable an extension to St George's Primary School;**
- ii) Residential development of the Moat Street site will only be permitted when the provision of an appropriate replacement facility site has been secured; Consideration needs to be given to the provision of a new football ground on the Bridge Street site of an acceptable standard in terms of quality, with contributions achieve where viable;**
- iii) Consideration will also need to be given to any undue adverse impact on nearby occupiers which may require**

MM26

~~mitigation of the visual impact to be put in place;~~
Measures will be used to protect the separate identity of Albert Village and the amenity of nearby occupiers by mitigating against undue adverse visual impacts;

- iv) Access points to serve the sites shall be developed appropriately;
 - a) Principal Church Street site – access to be from Rockcliffe Close;
 - b) Bridge Street proposed football club site – access from Bridge Street;
 - c) Existing Gresley FC site – access from Moat Street;
- v) The presence of coal mining legacy and resulting potential for unstable land will require the submission of a Coal Mining Risk Assessment in support of planning applications;
- vi) Provide high quality cycle and pedestrian links both within the development and connecting to existing and proposed networks, including NCN63 Burton to Leicester route and the CONKERS circuit.
- vii) Developer Contributions to be made towards the provision of a new Household Waste Recycling Centre in the Swadlincote area.

Housing Policy 3: Land at Church Street/Bridge Street/Football Club Site, Church Gresley

Policy H4: Land at Broomy Farm, Woodville

- 5.30~~28~~ Land at Broomy Farm lies adjacent to the built up area of Midway and Woodville. The site falls across the Hartshorne and Woodville Parish areas. The site sits behind Granville secondary school. The site currently comprises agricultural fields that are interspersed with hedgerows and trees along the boundaries. Within the western part of the site there is a disused railway cutting. The site lies within the National Forest.
- 5.31~~29~~ Development of the site would form an infill of the area between Woodville and Midway. The site is contained by development on the west, east and southern boundaries of the site and the countryside in-between Woodville and Hartshorne on the north eastern boundary which also contains buildings related to Broomy Furlong. A landscape buffer on this side of the site will help mitigate the development impact on the surrounding countryside and create a new defensible urban edge.
- 5.32~~0~~ Swadlincote Town Centre is 2.6km away to the south west. Woodville provides a range of services and facilities accessible from the site.
- 5.33~~1~~ Development of the site would generate additional traffic, which would need to be managed on the A514, the A511 and the Clock Island junction. Provision of a link road from the A514 to the A511 through the site will help mitigate the developments impact on the surrounding road network.

POLICY:

- A Residential development on Land at Broomy Farm, Woodville for around 400 dwellings.**
- B The Council will require the below listed site specifics and accordance with other Local Plan policies:**
- i) A significant green buffer and landscaping on the north east boundary of the site, to help soften the housing development impact on the surrounding rural landscape creating a new urban edge and linking into the surrounding green infrastructure;**
 - ii) The provision of a road from the A514 to the A511 through the site, to help mitigate the development's impact on the surrounding road network and contributions toward any other means to mitigate the transport impact of the development. The road link will need to be designed appropriately to avoid the use of the road as a 'rat - run';**

- iii) High quality pedestrian and cycle links shall be provided within the site and connecting to existing and proposed net works;
- iv) A strategy to deal with foul water associated with site development to be submitted alongside any development proposal;
- v) Consideration of improvements in community facilities in the surrounding area;
- vi) The hedgerow along the watercourse shall be retained where practicable and a significant buffer to the southern edge of the site shall be provided to help reduce the housing development landscape and visual amenity impacts from viewpoints to the south.
- vii) Developer Contributions to be made towards the provision of a new Household Waste Recycling Centre in the Swadlincote area.

MM27