

Cheshire East

Local Development Scheme

December 2008

Version 10a:

Following Cabinet (2/12/08) and GONW comments

Version 9

Version 8 (incl. AAPs):

Amendment to para. 5.2

Version 7:

Following withdrawal of LDS from Council meeting on 20th October
And publication of RSS for NW

Version 6:

Following Places Advisory Panel (22/09/08)
and Comments from GONW

Version 5:

Following Cheshire East Officers Meeting (15/09/08)

Version 4:

Following comments from:

LDF Task Group

GONW

Anne Mosquera

Paul Griffiths

Stuart Penny

Contents

1	Introduction
2	Local Development Framework
3	Purpose of the Local Development Scheme
4	Existing Development Plan for Cheshire East
5	Proposed Cheshire East Local Development Framework
6	Timetable for LDD Production
7	Resources and Project Management
8	Evidence Base
9	Community Strategy
10	Sustainability Appraisal and Habitats Regulations Assessment
11	Monitoring and Review
12	Risk Assessment
Appendix 1	Saved Policies
Appendix 2	Local Development Document Profiles
Appendix 3	Evidence Base
Appendix 4	Glossary

Acronyms

AMR	Annual Monitoring Report
AAP	Area Action Plan
CIL	Community Infrastructure Levy
CLG	Communities and Local Government
DPD	Development Plan Document
LAA	Local Area Agreement
LDD	Local Development Document
LDF	Local Development Framework
LDS	Local Development Scheme
LSP	Local Strategic Partnership
PPS	Planning Policy Statements
RSS	Regional Spatial Strategy
SA	Sustainability Appraisal
SCI	Statement of Community Involvement
SCS	Sustainable Community Strategy
SPD	Supplementary Planning Document

A glossary of terms can be found in Appendix 4.

1 Introduction

Local Development Scheme

- 1.1 The Local Development Scheme (LDS) is a public statement of the Council's programme for the production of Local Development Documents (LDDs). It provides the starting point for local communities and stakeholders to find out what local planning policies relate to their area and outlines the timetable for the preparation of LDDs over a 3-year rolling period.
- 1.2 LDDs form the policy content of the Local Development Framework (LDF), and are defined as Development Plan Documents (DPDs), which are statutorily tested and Supplementary Planning Documents (SPDs) which are not statutory. The status of the LDDs, either DPDs or SPDs, is expressed in the Schedule of Proposed LDDs and the individual LDD profiles later in this document.
- 1.3 The Council have consulted with the Government Office for the North West in the development of the LDS, to ensure the timing of the examinations of the DPDs are appropriate.

Local Government Reorganisation

- 1.4 In December 2007, the Secretary of State for Communities and Local Government (CLG) announced that there would be a reorganisation of local government in Cheshire from April 2009. Cheshire County Council and the six districts of Cheshire namely Chester, Ellesmere Port & Neston, Vale Royal, Macclesfield, Crewe & Nantwich and Congleton, will cease to exist and be replaced by two new unitary councils – Cheshire West and Chester (Cheshire County Council, Chester, Ellesmere Port & Neston and Vale Royal) and Cheshire East (Cheshire County Council, Congleton, Crewe & Nantwich and Macclesfield).
- 1.5 Local government reorganisation in Cheshire will radically affect the drawing up of development plans covering the area. All four councils which currently cover Cheshire East (Cheshire County Council, Congleton, Crewe & Nantwich and Macclesfield Borough Councils) will be abolished on 31st March 2009 and a new unitary authority established.
- 1.6 The new unitary authorities have been set up with the aim of streamlining and improving the delivery of local services, as well as promoting greater community involvement. The Unitary Authority will be facing challenges not only of its own in bringing together the four authorities, but also with respect to changes in the Planning Bill; new planning Regulations and guidance and the potential for joint working.
- 1.7 The officers of the 4 existing authorities and the Shadow Council for Cheshire East, particularly the LDF Task Group have worked closely together to produce this LDS.

Cheshire East in Context

- 1.8 Cheshire East has a population of 358,900 and an area of 116,638 hectares. In addition to 'Cheshire West and Chester' on the west, East Cheshire is bounded by the Manchester conurbation to the north, the Peak District National Park to the east, and Stoke-on-Trent to the south. It contains the industrial town of Crewe, the old mill towns of Macclesfield, Bollington and Congleton, the market towns of Nantwich, Knutsford and Sandbach, the salt town of Middlewich, the commuter town of Wilmslow, as well as the smaller settlements of Alsager, Holmes Chapel and Poynton.
- 1.9 Cheshire East has quite diverse features and characteristics reflecting its location within the Cheshire Plain, but close to the Manchester City Region, the Potteries conurbation and the uplands of the Peak District.
- 1.10 Much of the northern part of the authority and a smaller area to the east lie within the Green Belt which is intended to prevent urban sprawl by keeping the land permanently open, in order to safeguard the countryside and to assist in the urban regeneration of the neighbouring Manchester City Region and the Potteries conurbation. Cheshire East also has a number of other designated areas where development is restricted, including the Jodrell Bank Consultation Zone, which restricts development near to the Radio Telescope. The map below highlights some of the key features within Cheshire East.
- 1.11 There are a number of issues within Cheshire East which will need to be considered within the LDF, these include:
- Affordability of housing;
 - Supply and distribution of housing;
 - Regeneration of the town centres;
 - Maintaining viable rural communities;
 - Changes in education provision;
 - Facilities for children and young people;
 - Pockets of deprivation;
 - Reducing anti-social behaviour;
 - Protection of the natural environment;
 - Achieving sustainable management of waste resources;
 - Enhancement of the historic environment;
 - An ageing population;
 - High dependency on the car;
 - Provision of national minerals such as silica sand and salt; and aggregates;
 - Provision of an appropriate range and variety of employment land;
 - Reducing worklessness and improved skills
 - Congestion on key transport routes;
 - Improving road safety
 - The availability of public transport;
 - Major developments, such as Manchester Airport; and
 - Climate change.

Diagram 1: Map of Cheshire East

Diagram 2: Map of Cheshire East in Local Context

2 Local Development Framework

2.1 The local development framework is a collection of documents that will form the planning policy basis for the Cheshire East authority. This shown diagrammatically in Appendix 4 (Diagram 1).

2.2 The document that will make up the LDF are:

Local Development Scheme (LDS) (this document)

2.3 This document provides the starting point to the preparation of the LDF the Government requires local planning authorities (LPAs) to submit a Local Development Scheme to the Secretary of State. The LDS will be a statutory project management plan for the preparation of the LDF covering at least three years.

Development Plan Documents (DPDs)

2.4 Development Plan Documents (DPDs), together with the Regional Spatial Strategy (RSS), will form the statutory development plan for the Authority. DPDs must be in conformity with the RSS. They will be subject to independent assessment at an Examination by an Inspector, whose report will be binding.

2.5 DPDs include the following types:

Core Strategy – This sets out the vision for the area and the primary policies for meeting that vision together with housing and employment provisions in accordance with the Regional Spatial Strategy (RSS). It may also allocate strategic sites for development, which should be central to achievement of the strategy. National advice is that this document should be produced as a priority, in a timely and efficient manner.

Site Specific Allocations – this will set out the detailed policies and proposals to deliver and guide land allocated for specific purposes.

Proposals Map – This will be on an Ordnance Survey base. It will show area of protection and illustrate locations and identify sites for particular land uses and development proposals included in the adopted plan and set out the areas to which specific policies apply. Separate inset maps may also be included. The proposals map will be updated every time a DPD is adopted.

Area Action Plans – These may be used to provide a planning framework for areas of change and areas of conservation.

Supplementary Planning Documents (SPDs)

2.6 Supplementary Planning Documents (SPDs) may cover a range of issues, both thematic and site specific, which may expand policy or provide further detail on policies in a DPD. They may take the form of design guides, area development briefs, master plans or issue-based documents which supplement policies in a DPD. SPDs will not be subject to independent examination and will not form part of the statutory Development Plan but

should be included in the LDF. They will be 'material considerations' in Development Control decisions.

Statement of Community Involvement (SCI)

- 2.7 This will set out how the Council intends to achieve continuous community involvement in the preparation of Local Development Documents (LDDs) in their area.

Annual Monitoring Report (AMR)

- 2.8 The Annual Monitoring Report (AMR) sets out progress in terms of producing LDDs and implementing policies. Monitoring performance of the LDF is a key requirement of government guidance on Development Plans. Continual monitoring of targets and indicators is essential to maintain progress and to ensure that development documents are delivering what they set out to achieve.

3 Purpose of the Local Development Scheme

Purpose of the Local Development Scheme

- 3.1 This document is the Cheshire East Council's Scheme for the next three years and beyond. It sets out the rolling programme that the Cheshire East Council intends to follow in the production of its LDF. Its main purposes are:
- To inform the community and other partners of the LDDs that will make up the LDF for the area and the timescales they can expect for their preparation; and
 - To establish the Council's priorities for the preparation of the LDDs and their associated work programmes, including information in relation to programme management and resources.

New PPS12 and Regulations

- 3.2 A new planning policy statement (PPS) - PPS12 "Creating Strong Safe and Prosperous Communities through Local Spatial Planning" was published by Communities and Local Government (CLG) on 4th June 2008. It is accompanied by an online 'plan making manual' (www.pas.gov.uk) and a revised set of regulations governing LDF preparation. This new PPS and the 'plan-making manual' replace the old PPS 12 'Local Development Frameworks' and its companion guide 'Creating LDFs'. One of the key elements of this revised PPS is to present the 'tests of soundness' in a different and more simple way, rather than the previous 9 tests, DPDs now need to be 'justified', 'effective' and consistent with National Policy. However, the tests themselves are no less rigorous and the same questions as before will be asked of each Development Plan Document. Another change is that Core Strategies may now allocate strategic sites for development.
- 3.3 The Town and Country Planning (Local Development) (England) (Amendment) Regulations 2008 came into force on 27th June and updated the 2004 regulations. The amended regulations change the procedure for preparing local development plans. The Issues and Options and Preferred Options stages of consultation are combined to create a single stage. The submission stage also changes so that the statutory period for making representations will occur before submission. This will give the local authority a greater opportunity to consider representations before the examination and will also potentially reduce the length of time between submission and the start of any oral hearing.
- 3.4 Other procedural changes may follow the enactment of the Planning Bill currently in Parliament. Including the introduction of the Community Infrastructure Levy (CIL), the removal of SPDs from the Local Development Scheme and the removal of the need for the SCI to be independently examined. The Community Infrastructure Levy will allow the Authority to introduce a charge on development for infrastructure provision, the CIL is likely to form part of the LDF and will be subject to examination.

Transitional regulations for Local Government Reorganisation

- 3.5 CLG has also issued a draft of Regulations to assist the preparation of LDFs in new unitary Councils. Government's general policy in respect of land use planning functions in the context of local government restructuring is that the Shadow Council leading the transition to unitary status becomes the local planning authority (LPA) except in relation to development control (ie. decisions relating to planning applications will continue to be undertaken by existing districts). The Shadow Council is required to submit a LDS to the Secretary of State by the end of December 2008.
- 3.6 In the absence of a Statement of Community Involvement (SCI) for the new unitary, the authority is required by law to meet the minimum requirement for consultation set out in the Regulations. However, each of the predecessor Councils had an adopted SCI and we will strive to meet the standards in those documents until such a time as a SCI for Cheshire East is produced. A SCI for Cheshire East will be produced at the earliest possible opportunity, whilst allowing for appropriate community consultation and involvement from the Cheshire East Local Strategic Partnership.

Local Development Scheme Milestones

- 3.7 The new PPS12 indicates that the LDS should set out the following DPD milestones:
- Consulting statutory bodies on the scope of the Sustainability Appraisal
 - Publication of the DPD
 - Submission of the DPD
 - Adoption of the DPD
- 3.8 In addition it is recommended that the LDS also sets out the following additional DPD elements:
- Regulation 25 consultation
 - Pre-hearing meeting
 - Examination Hearing
 - Receipt of the Inspectors Report
- 3.9 The new Regulation 25 consultation provides a more flexible stage of engagement in which reasonable alternatives can be evaluated and consulted upon. This stage is likely to encompass a variety of consultation and involvement techniques over a variety of time periods, further details are expected to be provided within the Statement of Community Involvement for Cheshire East. It is also possible that consultation undertaken on the Sustainable Community Strategy (SCS) could include a number of areas which are covered by both the SCS and the Core Strategy.
- 3.10 Under the current Planning Bill, amendments would be made to the 2004 Act relating to the preparation and revision of SPDs. Until this is in force the LDS should continue to set out the timetable for producing SPDs, giving the timings of production of the draft SPD and its adoption. If the Planning Bill does remove the need to list SPDs within the LDS, their progress can still be tracked through the authority's Annual Monitoring Report (AMR).

Content of LDS

3.11 The LDS sets out:

- The present Development Plan for Cheshire East and the existing policies that are saved;
- The LDDs that are to be prepared over the forthcoming 3-year period to replace existing policies, and whether they are to be DPDs or SPDs;
- The subject matter and the geographical area to which each LDD relates;
- Which, if any, are to be prepared jointly with other local planning authorities; and
- The arrangements for future monitoring of the LDF, including the timetable for the preparation and review of the LDDs.

3.12 The LDS also covers the following matters:

- The evidence base for the LDDs;
- Arrangements for community involvement and the relationship to the Sustainable Community Strategy (SCS) and other Council strategies;
- Resources and the project management arrangements for the LDDs preparation;
- Sustainability Appraisal (SA) and Habitats Regulations Assessment (HRA); and
- An assessment of the risks involved in the LDF's production.

4 Existing Development Plan for Cheshire East

- 4.1 The Development Plan forms the starting point in the consideration of planning applications for the development or use of land and consists of both the Regional Spatial Strategy (RSS), prepared by the regional planning bodies, saved policies from the Cheshire Structure Plan and the Local Plans prepared by Congleton, Crewe and Nantwich and Macclesfield Borough Councils and Cheshire County Council. The purpose of preparing the Cheshire East LDF is to replace these saved policies.

Regional Spatial Strategy

- 4.2 The Regional Spatial Strategy (RSS) for the North West (2008)¹ was published on 30th September 2008. It provides a framework for development and investment in the region over the next fifteen to twenty years. It establishes a broad vision for the region and its sub-regions, priorities for growth and regeneration, and policies to achieve sustainable development across a wide range of topics – from jobs, housing and transport to climate change, waste and energy.

Regional Spatial Strategy Partial Review

- 4.3 The Regional Leaders' Forum (4NW) is responsible for progressing the RSS Partial Review and will also be the only organisation that will have responsibility to agree and sign off the single regional strategy. 4NW operates with a board structure, with council leaders from each of the five sub-regions, Cumbria, Cheshire, Lancashire, Merseyside and Greater Manchester, along with seven representatives from the private, non-governmental sector.
- 4.4 On 16th November 2007 4NW, as the Regional Planning Body, agreed to undertake a partial review of RSS covering a number of issues focused on housing, renewable energy and waste. It was also agreed to look at policies relating to Gypsies and Travellers, Travelling Showpeople and the regional parking standards. 4NW produced a series of papers, for public consultation between 2nd June and 4th July, setting out the issues and some options for dealing with the issues in each policy area.
- 4.5 The scope of the Partial Review of RSS has now been changed to focus on a limited number of discrete technical issues addressing strategic gaps in RSS policy, including Gypsies & Traveller's, Travelling Showpeople and Regional Car Parking standards. There will now be a further round of stakeholder consultation taking place in early 2009, with submission of the document to the Secretary of State in July 2009.

Integrated Regional Strategy

- 4.6 Following proposals set out in the Government's Sub National Review of Economic Development and Regeneration, the North West Development Agency (NWDA), the Regional Leaders' Forum (4NW) and the Government

¹ North West of England Plan Regional Spatial Strategy to 2021 (GONW, 2008)

Office for the North West (GONW) agreed that the region should work together over the next two years to produce a Northwest Regional Strategy. This will bring together spatial, economic and environmental strategies and investment plans in order to create the conditions for achieving higher levels of sustainable economic and social well being while strengthening the Northwest's contribution to tackling climate change.

- 4.7 The strategy will be spatially focussed and will:
- Refresh economic development actions and build on the 2006-9 Regional Economic Strategy (RES);
 - Integrate priorities in the Regional Housing Study (RHS), Regional Spatial Strategy (RSS) and the RSS Partial Review with sustainable economic priorities in a strategic review;
 - Set out a delivery and implementation plan with actions and accountability for all relevant partners.
- 4.8 At present, the strategy will not be statutory, its development will allow the region to prepare a statutory Integrated Regional Strategy quickly and effectively after the necessary legislative changes, which are unlikely to occur before 2010. Until these legislative changes take place, the RSS will remain the statutory basis for spatial planning.

Local Planning Policy

- 4.9 The **Congleton Borough Local Plan First Review** sets out the planning policies and proposals for the Borough until 2011. This document has been through inquiry and modification stages and was adopted by the Council on 27th January 2005.
- 4.10 The **Crewe and Nantwich Replacement Local Plan 2011** (Adopted February 2005), covers the whole of the Borough of Crewe and Nantwich and it relates to development up to the year 2011.
- 4.11 The **Macclesfield Borough Local Plan** (Adopted January 2004) contains the planning policies and proposals to shape the environment of the whole Borough up to 2011.
- 4.12 The **Cheshire Replacement Waste Local Plan** has been prepared under the transitional arrangements and was subject to a local plan inquiry in 2006. It was adopted in July 2007 and covers the period to 2017. The plan is pan Cheshire and provides planning policies and allocations relating to future waste development.
- 4.13 The **Cheshire Replacement Minerals Local Plan**, was adopted in 1999 and covers a period to 2007. The document is pan Cheshire and provides planning policies and proposals relating to mineral development.
- 4.14 **Cheshire County Structure Plan, Cheshire 2016.** A number of the policies within this document have been saved through the RSS review, see appendix 1 for details. The policies to be saved are identified as filling a policy void in the present development plan system.

- 4.15 A significant number of the policies contained within these Local Plans have been 'saved' by the Secretary of State, or are still relevant a full list of all the saved policies can be seen in Appendix 1. 'Saving' policies means that these policies will remain part of the statutory Development Plan and can still be used to determine planning applications.

Existing Supplementary Planning Documents (SPDs)

- 4.16 The following Supplementary Planning Documents (SPDs), which are not part of the development plan, have been adopted and are a material consideration in planning decisions (within the identified former local authority areas).

4.17 **Congleton:**

- Affordable Housing and Mixed Communities (April 2006)
- Trees and Development (October 2006)
- Sustainable Development (April 2005)
- Rural Development (July 2008)
- Mid Point 18 Development Brief (February 2007)

4.18 **Crewe and Nantwich:**

- P Way Development Brief (September 2005)
- Stapeley Water Gardens Development (September 2006)
- Crewe Rail Gateway (September 2006)
- Extensions and Householder Development (July 2008)
- Development on Backland and Gardens (July 2008)

4.19 **Macclesfield:**

- Locally Important Buildings (February 2008)
- Prestbury Village Design Statement (May 2007)
- Supplementary Planning Document for Poynton (May 2007)
- Nature Conservation Strategy (October 2006)
- Designing Out Crime (January 2006)
- Supplementary Planning Document for Bollington (January 2006)

Existing Supplementary Planning Guidance (SPGs)

- 4.20 The following Supplementary Planning Guidance notes (SPG), which are not part of the development plan, have also been adopted and will continue to be material considerations (within the identified former local authority areas).

4.21 **Congleton:**

- Public Open Space (October 2003)
- Provision of Private Open Space (November 1993)
- Shop Front Security (September 1994)
- Telecommunications Development (July 2004)
- Sandbach Business Park (October 1989)
- Arclid Hospital (July 1992)
- ERF Site, Sandbach (September 1999)

- Danesford School, Congleton (January 1997)
- Cranage Hall (September 1996)

4.22 **Crewe and Nantwich:**

- Basford East Strategic Industrial and Business Park Development Brief (April 2004)
- Basford West Regional Warehouse and Distribution Park Development Brief (April 2004)
- Tipkinder Park Supplementary Planning Guidance (February 2003)

4.23 **Macclesfield:**

- Tytherington Business Park (April 1989)
- South Macclesfield Development Area (December 1998)
- Alderley Park Planning Brief (April 1999)
- Rieter Scragg, Langley Development Brief (January 2000)
- Stamford Lodge Development Brief (2002)
- Floodlighting (Originally adopted June 1998; policy in MBLP Jan 2004; SPG reproduced April 2005)
- Equestrian facilities (Adopted August 2002; policy in MBLP Jan 2004; reproduced Jan 2005)
- Trees & Development Guidelines (February 2004)
- Areas of Archaeological Potential (February 2004)
- Shopfronts and Security Shutters Guide (January 2003)
- Conservation Area Appraisal for Alderley Edge (June 2004)
- Dingle Bank Quarry (July 2004)
- Housing Character Areas (July 2004)
- Section 106/Planning Obligations (June 2004)

5 Proposed Cheshire East Local Development Framework

- 5.1 The table below sets out the schedule of proposed Local Development Documents (LDDs), including: a brief description for each LDD; key consultation milestones; the specific LDD's status within the Local Development Framework (LDF) process; its position in the chain of conformity; and a brief description of the LDD's contents. Detailed profiles of each of the Development Plan Documents (DPDs) and Supplementary Planning Documents (SPDs) can be found in Appendix 2.
- 5.2 Based on the experience of Local Planning Authorities at the forefront of the process it has become clear that it is crucial to have an appropriate evidence base and to ensure that there is sufficient time between the Core Strategy document and subsequent key development plan documents to enable a coherent and consistent policy approach within the Cheshire East LDF. Once spatial priorities emerge from the Core Strategy across Cheshire East, plans and policies will be prioritised and resources allocated accordingly. Although currently Area Action Plans are proposed for Congleton Town Centre and Middlewich Canal Corridor, and a Town Design Statement SPD is proposed for Sandbach, it is possible that priorities may change and there may be a need to address issues in other settlements before those issues in Congleton Town Centre, Middlewich Canal Corridor and Sandbach. Any change in priorities will be addressed in a review of the Local Development Scheme.

Development Plan Documents (DPDs)													
Title	Status	Description	Geographic Coverage	Conformity	Timetable								
					Start preparatory work	SA Scoping	Regulation 25 consultation	Publication of the DPD	Submission	Pre-hearing meeting	Start of Examination hearing	Inspectors Report	Adoption
Core Strategy	DPD	Sets out the Vision, Objectives and Strategy for the spatial development of the area, and may include strategic sites.	Authority wide	General conformity with the RSS and PPGs/PPSs.	Jan 2009	April 2009	Jan 2009 – Oct 2010	Nov 2010	April 2011	June 2011	Sept 2011	Jan 2012	April 2012

Development Plan Documents (DPDs)													
Title	Status	Description	Geographic Coverage	Conformity	Timetable								
					Start preparatory work	SA Scoping	Regulation 25 consultation	Publication of the DPD	Submission	Pre-hearing meeting	Start of Examination hearing	Inspectors Report	Adoption
Site Specific Allocations	D P D	Contains detailed policies and proposals to deliver and guide land allocated for specific uses.	Specific sites Authority wide	General conformity with the PPGs/PPSs, RSS and the Core Strategy DPD.	April 2010	Sept 2010	April 2010 – Mar 2012	April 2012	Sept 2012	Nov 2012	Jan 2013	May 2013	Sept 2013
Minerals policies and allocations	D P D	Contains the detailed development control policies and allocations for Minerals development, where applicable.	Authority wide	General conformity with the MPGs/MPS/PPGs/PPSs, RSS and the Core Strategy DPD.	April 2010 Sept 2010	April 2010 – Mar 2012	April 2012	Sept 2012	Nov 2012	Jan 2013	2013	May 2013	Sept 2013
Congleton Town Centre Area Action Plan	D P D	Contains detailed policies and proposals for the redevelopment of Congleton town centre.	Congleton Town Centre (to be defined in Core Strategy)	General conformity with the PPGs/PPSs, RSS and the Core Strategy DPD.	Nov 2010	April 2011	Nov 2010 – Oct 2012	Nov 2012	April 2013	June 2013	Aug 2013	Dec 2013	Mar 2014
Middlewich Canal Corridor Area Action Plan	D P D	Contains detailed policies and proposals for the redevelopment of Middlewich Canal Corridor.	Middlewich Canal Corridor (to be defined in Core Strategy)	General conformity with the PPGs/PPSs, RSS and the Core Strategy DPD.	Nov 2010	April 2011	Nov 2010 – Oct 2012	Nov 2012	April 2013	June 2013	Aug 2013	Dec 2013	Mar 2014

Supplementary Planning Documents (SPDs)							
Title	Status	Description	Geographic Coverage	Conformity	Timetable		
					SA Scoping	Draft SPD	Adoption
Alsager Town Centre	SPD	Provides the context for the future development of Alsager Town Centre.	Site specific	Conforms with policies of the saved Congleton Local Plan.	Feb – Mar 2009	May – June 2009	Sept 2009
Local List	SPD	Identifies locally important buildings deemed worthy of retention.	Authority wide	Conforms with the saved policies of the Congleton, Macclesfield and Crewe and Nantwich Local Plans.	Feb – Mar 2009	May – June 2009	Sept 2009
Smallwood Village Design Statement	SPD	Sets out design guidance within the Parish.	Site specific	Conforms with the saved policies of the Congleton Local Plan.	Feb – Mar 2009	June – July 2009	Dec 2009
Heritage and Conservation	SPD	Provides detailed advice on heritage and conservation in the built environment.	Authority wide	Conforms with the saved policies of the Congleton, Macclesfield and Crewe and Nantwich Local Plans.	May – June 2009	Sept – Oct 2009	Mar 2010
Prestbury	SPD	Provides planning policy guidance within the Parish of Prestbury.	Site specific	Conforms with the saved policies of the Macclesfield Local Plan.	May – June 2009	Sept – Oct 2009	Mar 2010

Supplementary Planning Documents (SPDs)							
Title	Status	Description	Geographic Coverage	Conformity	Timetable		
					SA Scoping	Draft SPD	Adoption
Over Peover	SPD	Provides planning policy guidance within the Parish of Over Peover.	Site specific	Conforms with the saved policies of the Macclesfield Local Plan.	May – June 2009	Sept – Oct 2009	Mar 2010
Sandbach Town Design Statement	SPD	Sets out design guidance within the Town.	Site specific	Conforms with the saved policies of the Congleton Local Plan.	May – June 2009	Sept – Oct 2009	Mar 2010
Open Space	SPD	Provides guidance that will lead to appropriate level and design of open space within development.	Authority wide	Conforms with the saved policies of the Congleton, Macclesfield and Crewe and Nantwich Local Plans.	Nov – Dec 2009	Mar – April 2010	Sept 2010
Planning Obligations	SPD	Provides guidance on the approach to negotiating planning obligations arising from development.	Authority wide	Conforms with the saved policies of the Congleton, Macclesfield and Crewe and Nantwich Local Plans.	Nov – Dec 2009	Mar – April 2010	Sept 2010

Local Development Documents in previous Local Development Schemes

- 5.3 Paragraph 18 of The Local Government (Structural Changes) (Transitional Arrangements) Regulations 2008 requires that the LDS specifies any local development document which was referred to in a LDS prepared by a predecessor Council; but will no longer be a LDD under the successor Council's scheme.

Document Title	LDD	Included in the Cheshire East LDS?	Comments
Cheshire County Council:			
Cheshire – core strategy minerals	DPD	No	The unitary authority takes on the previous County Council role as minerals and waste planning authority. Aspects should therefore be incorporated within the core strategy and other DPD documents.
Site specific policies and allocations -minerals	DPD	Yes	Much of the work undertaken on the minerals core strategy and site-specific policies and allocations can be utilised.
Cheshire Replacement Waste Local Plan	DPD	N/A	Now adopted in July 2007 under transition regulations.
Congleton:			
Core Strategy	DPD	No	One Core Strategy to be produced for Cheshire East, work undertaken during the production of this document will feed into the Cheshire East document.
Site Specific Allocations	DPD	No	One Site Specific Allocations DPD to be produced for Cheshire East, work undertaken during the production of this document will feed into the Cheshire East document.
Middlewich Canal Corridor AAP	DPD	Yes	An AAP for the Middlewich Canal Corridor is expected to be prepared, previous work undertaken in the production of this document may feed into the Cheshire East document as well as the Cheshire East Core Strategy and Site Specific Allocations document.
Alsager Town Centre AAP	DPD	No	Much of the work undertaken for this document will feed into the Alsager Town Centre Strategy, Cheshire East Core Strategy and Site Specific

Document Title	LDD	Included in the Cheshire East LDS?	Comments
			Allocations document.
Congleton Town Centre AAP	DPD	Yes	An AAP for Congleton Town Centre is expected to be prepared, previous work undertaken in the production of this document may feed into the Cheshire East document as well as the Cheshire East Core Strategy and Site Specific Allocations document.
Conservation Areas	SPD	No	This document has been superseded by a more appropriate document in relation to Heritage and Conservation.
Shop Front Design	SPD	No	This SPD may be included within a future LDS once resources are confirmed.
Managing Housing Land Supply	SPD	No	Due to changes in National and Regional policy it is not considered necessary to prepare this document at present.
Public Open Space	SPD	No	An Open Space SPD will be prepared for Cheshire East, work undertaken during the production of this document will feed into the Cheshire East document.
Landscape Character	SPD	No	This SPD may be included within a future LDS once resources are confirmed.
Residential Design	SPD	No	This SPD may be included within a future LDS once resources are confirmed.
Nature Conservation	SPD	No	This SPD may be included within a future LDS once resources are confirmed.
Rural Development	SPD	N/A	This document has since been adopted by Congleton Borough Council.
Alsager Campus	SPD	N/A	This document has since been adopted by Congleton Borough Council. (now titled MMU Campus Development Brief).
Bank Street, Congleton	SPD	No	This SPD may be included within a future LDS once resources are confirmed.
Smallwood Village Design Guidance	SPD	Yes	This SPD will continued to be prepared on behalf of Smallwood village.

Document Title	LDD	Included in the Cheshire East LDS?	Comments
Crewe and Nantwich:			
Core Strategy	DPD	No	One Core Strategy to be produced for Cheshire East, work undertaken during the production of this document will feed into the Cheshire East document.
Housing Policies	DPD	No	Much of the work undertaken for this document will feed into the Cheshire East Core Strategy and Site Specific Allocations document.
Planning Obligations	SPD	Yes	A Planning Obligations SPD will be prepared for Cheshire East.
Extensions / Householder Development	SPD	N/A	This document has since been adopted by Crewe and Nantwich Borough Council.
Development on Backlands and Gardens	SPD	N/A	This document has since been adopted by Crewe and Nantwich Borough Council.
Barn Conversions	SPD	No	This SPD may be included within a future LDS once resources are confirmed.
Agricultural Workers Dwellings	SPD	No	This SPD may be included within a future LDS once resources are confirmed.
Public Open Space and Play Provision	SPD	No	An Open Space SPD will be prepared for Cheshire East, work undertaken during the production of this document will feed into the Cheshire East document.
Macclesfield:			
Core Strategy / Policies	DPD	No	One Core Strategy to be produced for Cheshire East, work undertaken during the production of this document will feed into the Cheshire East document.
Site Specific Allocations	DPD	No	One Site Specific Allocations DPD to be produced for Cheshire East
General / Generic Policies	DPD	No	This DPD may be included within a future LDS once a need is confirmed and resources are confirmed.
Town Centres Policy	DPD	No	Much of the work undertaken for this document will feed into the Cheshire East Core Strategy and Site Specific Allocations document.
South Macclesfield	DPD	No	Much of the work undertaken for this

Document Title	LDD	Included in the Cheshire East LDS?	Comments
			document will feed into the Cheshire East Core Strategy and Site Specific Allocations document.
Locally Important Buildings	SPD	N/A	This document has since been adopted by Macclesfield Borough Council.
Macclesfield Town Centre Public Realm	SPD	No	This SPD may be included within a future LDS once resources are confirmed.
Prestbury Village Design Statement	SPD	N/A	This document has since been adopted by Macclesfield Borough Council.
Poynton Parish Plan	SPD	N/A	This document has since been adopted by Macclesfield Borough Council.

6 Timetable for LDD Production

- 6.1 The chart below sets out the timetable and key milestones for the production of each Local Development Document (LDD).
- 6.2 The timetable for the Core Strategy Development Plan Document (DPD) has been produced to reflect the timetable for the North West Regional Spatial Strategy (RSS) and the Cheshire East Sustainable Community Strategy. This is to ensure that the policies included within the Core Strategy can be in general conformity with the policies contained within the RSS and reflects the spatial aspects of the Sustainable Community Strategy.
- 6.3 The timetable for each of the DPDs and SPDs incorporates the time taken for the Habitats Regulations Assessment and Sustainability Appraisal (SA) and where appropriate the Strategic Environmental Assessment (SEA) process.

Key for DPDs

Sustainability Appraisal Scoping	
Regulation 25 consultation	
Publication of the DPD	
Submission of the DPD	
Pre-hearing meeting	
Start of examination Hearing	
Receipt of the Inspectors Report	
Adoption of the DPD	

Key for SPDs

Sustainability Appraisal Scoping	
Draft SPD	
Adoption of the SPD	

	LDS Period																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																														
--	------------	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

[illegible]

7 Resources and Project Management

- 7.1 No structure has been set for the delivery of planning policy within the new Authority or the level of staff and financial resources available to it. The Executive Member for People responsible for the LDF work is aware that in order to undertake the authority's statutory function as a Local Planning Authority and to deliver the programme of documents set out in the LDS a team has to be adequately resourced both financially and in staffing terms. Further information in relation to the potential risks involved in staff shortages, staff skills and under-resourcing can be found in the Risk Assessment contained in Section 12 of this document.
- 7.2 Some elements of the LDF process are likely to involve other service areas such as Development Control, Housing and Leisure. It will be crucial to the LDF process that appropriate resources are allocated in these service areas to areas of work such as Housing Needs and Open Space. There will also be resource implications for other service areas particularly Education, Social Services and Highways and public agencies such as the Central and Eastern Cheshire Primary Care Trust. Consultants may also be engaged to work on some areas of the LDF where there is a lack of expertise or capacity in house. It is also the case that some of the Supplementary Planning Documents will be prepared, at least partially, by external bodies or other Council Departments and consequently the demand on the LDF staff resources will be reduced.
- 7.3 Further information will also be required to determine the exact route that any LDD will go through in terms of Council procedures as further committees and sub-groups are currently in the process of being set up. Information in relation to the resources and project management of the LDF will be updated in future reviews of the LDS.

Joint Working

- 7.4 One of the culture changes brought about by the LDF is the ability to work jointly between Councils, across the authority and with other organisations. Joint working can be undertaken to ensure that LDF documents are produced more effectively and efficiently. This could be through jointly preparing a DPD or SPD or by working together to produce an appropriate evidence base. It is currently expected that the LDF Team will work in partnership with the LSP, as appropriate, to collate an effective joint evidence base for both the LDF and the Sustainable Community Strategy.
- 7.5 Cheshire East are currently investigating opportunities for joint working with Cheshire West and Chester on elements of the LDF, in particular the development of minerals and waste policies. It is likely that this LDS will need to be revised once more is known about the level of resources that will be available, how the new authority will operate and whether joint working on minerals and waste planning policy is to take place.

8 Evidence Base

- 8.1 The LDF needs to be based on a sound, relevant and up to date evidence base. This evidence base is the information that will be used to support the policies contained within the LDF. This evidence base may well be taken from existing published sources as well as from research carried out by the authority and consultants. LDDs will establish the Council's planning policies. However, in preparing these LDDs, a range of background work has been prepared and collated which needs to be taken account of.
- 8.2 Whilst a number of current background documents have been listed in Appendix 3, it should be noted that the Council may well update these document and publish others in the course of preparing LDDs to improve upon the robust and credible evidence base for the LDF.
- 8.3 The list below highlights a number of documents which will be prepared or updated to provide the evidence base for the Cheshire East LDF. It is possible that further documents will be required during the production of the LDF and where possible such additions will be listed in Local Development Scheme (LDS) review documents.
- Annual Monitoring Report
(Produced annually, by LDF Section)
 - Aggregate Resources
(Expected to be updated as required, may include work by consultants)
 - Census 2001
(ONS)
 - Corporate Strategy
(Produced by Cheshire East Council)
 - Employment Land Monitoring Report
(Produced annually, by LDF Section)
 - Employment Land Review
(Expected to be produced by consultants and then updated as required)
 - Gypsy & Travellers Study
(Expected to be updated, by consultants)
 - Habitats Regulations Assessment
(Produced alongside relevant documents, by LDF Section)
 - Housing Land Availability Report
(Produced annually, by LDF Section)
 - Infrastructure Study
(Expected to be produced by consultants and then updated as required)
 - Landscape Character Assessment
(Expected to be updated, by consultants)
 - PPG17 Open Space Assessment
(Expected to be updated, with input from both LDF Section and Consultants)
 - Retail Schedule
(Produced annually, by LDF Section)

- Retail Study
(Expected to be updated, by consultants)
- South Cheshire Sub-Regional Study
(2009, Arup)
- State of the Authority Report
(Expected to be updated, with input from both LDF Section and Consultants)
- Strategic Flood Risk Assessment (SFRA)
(Expected to be updated, by consultants)
- Strategic Housing Land Availability Assessment (SHLAA)
(Expected to be produced by LDF Section and then updated as required)
- Strategic Housing Market Assessment (SHMA) and Housing Needs Survey
(Expected to be produced by consultants and then updated as required)
- Sustainability Appraisal
(Produced alongside relevant documents, by LDF Section)
- Sustainable Community Strategy
(Produced by Cheshire East Council)
- Tourism Study
(Expected to be produced by consultants and then updated as required)
- Transport and Accessibility Studies
(Expected to be produced and / or updated as required, with input from both Cheshire East Council and Consultants)

9 Sustainable Community Strategy

9.1 The Government intends that spatial planning objectives for local areas, as set out in the LDF, should be aligned not only with national and regional plans, but also with the shared local priorities set out in the Sustainable Community Strategy (SCS) where these are consistent with national and regional policy. Local authorities should therefore ensure that:

- Their SCS takes full account of spatial, economic, social and environmental issues;
- Key spatial planning objectives for the area as set out in the LDF Core Strategy are in harmony with the SCS priorities; and
- The Local Area Agreement (LAA), as the delivery agreement with central Government, is based on the priorities of the SCS supported by the local planning policy to deliver the agreed outcomes. (PPS12 Para 1.6).

The Sustainable Community Strategy should therefore set out the vision for Cheshire East.

9.2 An interim Cheshire East Sustainable Community Strategy has been prepared based upon the existing 4 community strategies and the agreed LAA which will be able to be divided between East and West Cheshire. It is expected that a high level shadow Local Strategic Partnership (LSP) will be in place by January 2009. There is work in progress concerning the future function and structure of the LSP, thematic boards etc.

9.3 From April 2009 onwards a new Cheshire East Sustainable Community Strategy will be developed. Joint consultation can be carried out on a draft Cheshire East Sustainable Community Strategy and any LDF options that need to be consulted on. The development of the Cheshire East Sustainable Community Strategy and the Regulation 25 work for the Cheshire East Core Strategy can therefore run in tandem achieving joint consultation with the relevant stakeholders, partners and the community.

10 Sustainability Appraisal and Habitats Regulations Assessment

- 10.1 The Government's policy is that Sustainability Appraisal (SA) should incorporate the requirements of the Strategic Environmental Assessment (SEA) Directive (2001/42/EC) which requires a formal environmental assessment of certain plans and programmes including those in the field of Planning and land use. Currently, all LDDs (except the Annual Monitoring Report, Statement of Community Involvement and LDS) are subject to a SA to ensure that they reflect sustainable development objectives, however, it should be noted that the forthcoming Planning Bill may remove the requirement for SPDs to be subject to SA.
- 10.2 The SA forms part of testing the 'soundness' of DPDs to ensure that they are consistent with each other in terms of their objectives and policies. The SA will inform the evaluation of alternatives and will provide a powerful means of proving to decision makers, and the public, that the plan is the most appropriate given reasonable alternatives.
- 10.3 All DPDs are subject to independent examination to assess whether they are sound in terms of their content and the process by which they are produced. SPDs are subject to Statutory procedures in terms of preparation but are not subject to examination.
- 10.4 Habitats Regulations Assessment (HRA) of the DPDs and SPDs will also be undertaken. This relates to Articles 6(3) and (4) of the Habitats Directive (Directive 92/43/EEC) and is concerned with assessing the likely significant effects of land use plans on European Sites (including Ramsar sites). It is the responsibility of the LPA to decide if a HRA is required and to undertake the Appropriate Assessment if it is considered necessary. The purpose of an HRA is to assess the impacts of land use plans upon the conservation objectives of a European Site. HRA could potentially be relevant to all DPDs and SPDs. There is a need to consider proposals for all options in plans and also to consider the impacts of plans in combination. The level of detail is only that required for an HRA to do its job. Impacts should be assessed using the precautionary principal. Natural England can advise on the HRA process. HRA should be tied in with SA and SEA process, however, recent guidance from Natural England suggest that it should be an on-going process as the LDF evolves.
- 10.5 The SA and HRA work will be continually updated as the LDF progresses, with community and stakeholder involvement. The SA of each LDD will be subject to public consultation at the same time as the consultation period of the LDD in question.

11 Monitoring and Review

- 11.1 The Government requires that the LDS is annually reviewed and kept up to date by taking account of progress on the programme and monitoring of the evidence base and adopted policies. However, there may be a need to review the LDS more frequently if unforeseen changes occur to the LDF programme.
- 11.2 The LDS will be reviewed through the Annual Monitoring Report (AMR), which in turn will lead to the review of the LDS. The AMR monitors the implementation and effectiveness of policies, from the beginning of April to the end of March. The AMR will be submitted to the Secretary of State before 31st December each year and published following submission.
- 11.3 The AMR will review actual plan progress over the year compared to the targets and milestones for LDD preparation set out in the LDS. It will assess:
- whether the Council is meeting, or is on track to meet, the targets and consultation milestones set out in the LDDs;
 - if the Council is falling behind schedule or has failed to meet a target or milestone, the reasons for this;
 - the need to update the LDS in light of the above, and if so, the necessary steps and timetable;
 - whether any policies need to be replaced to meet sustainable development objectives; and
 - what action needs to be taken if policies need to be replaced.
- 11.4 The AMR is also used to monitor both National and Local Indicators to provide evidence, and allow for monitoring of the LDF. In July 2008 a number of the National Indicators were updated to better reflect Government guidance.
- 11.5 Due to the current monitoring situation it is expected that Cheshire County, Congleton, Crewe and Nantwich and Macclesfield Borough Councils will monitor the 2007/08 period individually². However, in subsequent years a single AMR will be produced by Cheshire East covering the entirety of the new Authority, although it may take a little time to ensure that the monitoring is undertaken consistently across the new Authority.

² Links to the AMR can be found in Appendix 3.

12 Risk Assessment

- 12.1 Government guidance requires that the LDS should contain a risk assessment that identifies all possible risks that could be encountered in the implementation of this LDS. The following table identifies those risks. The key risk is at present Local Government Reorganisation. With no decisions over the level of staff; location of staff and budget / resourcing it may well be that this LDS needs to be reviewed quite quickly, once this information becomes available.
- 12.2 The risk assessment has been undertaken on the basis of probability multiplied by the likely impact, with a score given out of 5 for both probability and impact, with 5 being the highest level of probability or greatest level of impact. Therefore the highest risk would be a score of 25 and the lowest level would be 1.

No.	Risk	Commentary (where appropriate)	Potential Impacts	Mitigation Measures	Risk Assessment (Probability x Impact)
1	Local Government Reorganisation.	<p>Four authorities are being brought together to form East Cheshire. The new East Cheshire will be the LPA in April 2009. Transitional arrangements are in hand Summer 2008.</p> <p>As we draft this document there is a lack of information on resources to carry out the LDF (both staffing and financial) as well as location of the Service and staff and Service / Departmental priorities.</p>	<p>- Programme slippage</p> <p>-objectives on quality compromised</p> <p>-Work can not be progressed;</p>	<p>The Council has taken a realistic and pragmatic view when putting together the work programme.</p> <p>Budget to be kept under review once allocated, including the potential for reassessment of work programme.</p> <p>Need to consider how remote working can be managed and programme management kept to schedule.</p>	<p>4 x 5 = 20</p>

No.	Risk	Commentary (where appropriate)	Potential Impacts	Mitigation Measures	Risk Assessment (Probability x Impact)
		Co –location of key linked services has yet to be decided.			
2	Staff turnover /inability to recruit / loss of staff /staff motivation / staff absence.	There are significant uncertainties for staff within the authorities prior to vesting day. Staff may well leave which may also lead to a loss of experienced staff. Recruitment may well be difficult.	-the need to reschedule the LDS. Requirement to buy in expertise.	It is expected that staff resources will be drawn from the planning services of all four authorities. Day one needs are being considered at the outset. Staff are being kept informed of progress. Use of temporary staff and consultants may be considered although this will be dependant upon budget.	4 x 4 = 16
3	National / regional changes to policy through PPS/RSS etc		Additional work will be required to comply with the guidance/policy.	Keep up to date with emerging policy / guidance and have an input into such policy where appropriate.	4 x 4 = 16
4	Culture Change and challenge	The new authority has to hit the floor running. There may well be steep learning curves for politicians and staff alike.	Disenfranchisement and programme slippage.	Set out a clear vision and ensure strong leadership. Carry out staff and councillor training.	4 x 4 = 16
5	Political delay	Council meeting dates and procedures still to be formalised. New work areas being taken on that some	Deferring decision making or the inability to meet the identified draft dates for Council.	Involvement of members at an early stage in the process. Council dates (where available) have been considered in the programme timetable.	3 x 4 = 12

No.	Risk	Commentary (where appropriate)	Potential Impacts	Mitigation Measures	Risk Assessment (Probability x Impact)
		Councillors may not be familiar with.		Councillor training	
6	DPD fails test of soundness		DPD cannot be adopted without additional work or may well need to have the core strategy approved prior to submission of the DPD.	Work closely with GONW & PINs to ensure risk is minimised. Utilise soundness toolkit.	2 x 5 = 10
7	Legal challenge		Adopted LDD quashed. Additional work loads.	Ensure robust and up to date evidence base. Audited stakeholder and community engagement.	2 x 5 = 10
8	Joint working with other internal departments and or external authorities	More complex management of the process – needs continual agreement between parties with a potential for delay Joint working needs close political management and risk may arise were one of the authorities pull out at a late stage	Cause a slippage in programme	Ensure that timescales for DPD's is realistic and reflect partner authorities ability to contribute to joint working. Ensure commitment to milestones, dates and resource allocations from relevant parties in advance. Political liaison.	2 x 4 = 8

No.	Risk	Commentary (where appropriate)	Potential Impacts	Mitigation Measures	Risk Assessment (Probability x Impact)
9	Project team required to undertake other unforeseen work	Resources are finite. The project team and work area are still to be decided, there may well be instances where the team are called upon to input in to other priority areas of the Authority.	Cause slippage in the programme.	Make LDF a corporate priority. Identify core staff to be shielded from other work. Staff training.	$2 \times 3 = 6$
10	Volume of work greater than anticipated	This may well be, for example, a higher number of representations than expected, particularly given the boundary changes, new work areas etc.	Cause slippage in the programme.	Ensure timetable is realistic and has a degree of built in flexibility. Monitor against LDS. Consider resources available at peak times.	$2 \times 3 = 6$
11	IT and remote working	Uncertainties remain over how the 4 old authorities will be united and how remote working can be utilised. IT plays a significant part in the new authority's ability to deliver.	Cause slippage in the programme.	Pre day one issue that needs to be considered from the outset.	$2 \times 3 = 6$
12	Linkages to SCS	SCS is quicker and less rigorous process. Some LSP partners may become impatient with I&O /evidence based work.	Poor understanding of the process and slippage in the programme.	Ensure key linkages internally within the Authority and with key stakeholders. Staff and Councillor training.	$1 \times 5 = 5$

No.	Risk	Commentary (where appropriate)	Potential Impacts	Mitigation Measures	Risk Assessment (Probability x Impact)
		Procedural synchronicity required. SCS contains much which is non spatial.			
13	Consultation fatigue /overload		Lack of response. Lack of understanding of vision.	Link to SCS wherever practicable.	$2 \times 2 = 4$
14	The capacity of the Planning Inspectorate (PINS) and GONW		Inability of PINS or the GONW to meet deadlines due to nationwide demand will lead to delays in adoption.	This is outside of the Council's control, however PINS and the GONW have been consulted on the proposed timetable for the production of the LDS documents. PINS and the GONW consider this timetable to be acceptable.	$1 \times 4 = 4$
15	LDF work is under resourced		May result in key milestones within the LDS not being met. Programme slippage. Loss of HPDG due to targets not being met. Lack of up to date	The LDF has been recognised as a priority by the Council.	$1 \times 4 = 4$

No.	Risk	Commentary (where appropriate)	Potential Impacts	Mitigation Measures	Risk Assessment (Probability x Impact)
			plans.		
16	LDF programme too ambitious		<p>May result in key milestones within the LDS not being met.</p> <p>Programme slippage.</p> <p>Loss of HPDG due to targets not being met.</p> <p>Lack of up to date plans.</p>	The Council has taken a realistic view to the programme. Resources will be requested to manage the programme. The LDF is now a priority of the council.	1 x 3 = 3
17	Staff are not trained in project management		<p>May result in key milestones within the LDS not being met.</p> <p>Programme slippage.</p> <p>Loss of HPDG due to targets not being met.</p> <p>Lack of up to date plans.</p>	Training to be offered to all staff in relation to project management. Support to be provided by management.	1 x 3 = 3
18	Secretary of State directs revisions /changes to the		- Approval of LDS delayed;	Close liaison with Government Office on emerging LDS.	1 x 2 = 2

No.	Risk	Commentary (where appropriate)	Potential Impacts	Mitigation Measures	Risk Assessment (Probability x Impact)
	LDS		- Cause overall slippage in LDF programme		

Appendix 1: Saved Policies

- 12.3 Under the Planning and Compulsory Purchase Act 2004 adopted structure and local plan policies are saved for 3 years from whichever is the later of:
- The date of the commencement of the Act [27th September 2004] or
 - The date the plan was adopted.
- 12.4 However, the Act does allow the Secretary of State to extend the saving of policies beyond that date. Providing that the policies to be extended comply with the following criteria:
- Where appropriate, there is a clear central strategy
 - Policies have regard to the community strategy for the area
 - Policies are in general conformity with the regional spatial strategy
 - Policies are in conformity where the LDF Core Strategy has been adopted
 - There are effective policies for any parts of the authority's area where significant change in the use or development of land or conservation of the area is envisaged, and
 - Policies are necessary and do not merely repeat national or regional policy.

Cheshire 2016 Replacement Structure Plan

The Planning and Compulsory Purchase Act 2004 includes a mechanism whereby structure plan policies can be saved for a period of up to three years from commencement of the Act or adoption of the Structure Plan (December 2005). Scope exists for the Regional Planning Board, in discussion with the Structure Plan authority, to consider whether any policies should be saved for a longer period, in order to fill a policy void. The Secretary of State will then decide whether such policies should be saved. The RSS identifies the following policies in the Cheshire Structure Plan that are to be saved in this way:

GEN 5 – Jodrell Bank Zone

GEN8 – Regional Parks

HOU6 – caravan sites for gypsies

T4 - Strategic improvements to the transport network

T5 - Former railway infrastructure

T7 – Parking

T8 - Improvements to the rail network

T9 - Motorway and trunk road networks

T10 -Roadside services.

TR3 -Visitor accommodation

TR4 – Extensive outdoor recreation

Cheshire Replacement Waste Local Plan

All policies within the Cheshire Replacement Waste Local Plan are saved for a period of three years from adoption, from July 2007 until July 2010. If after this date it is still necessary to 'save' the policies of the Cheshire Replacement Waste Local Plan it will then be possible to request a further extension from the Secretary of State.

**DIRECTION UNDER PARAGRAPH 1(3) OF SCHEDULE 8 TO THE PLANNING
AND COMPULSORY PURCHASE ACT 2004
POLICIES CONTAINED IN THE CHESHIRE REPLACEMENT MINERALS LOCAL
PLAN (JUNE 1999)**

The Secretary of State for Communities and Local Government in exercise of the power conferred by paragraph 1(3) of Schedule 8 to the Planning and Compulsory Purchase Act 2004 directs that for the purposes of the policies specified in the Schedule to this direction, paragraph 1(2)(a) of Schedule 8 to the Planning and Compulsory Purchase Act 2004 does not apply.

Signed by authority of the
Secretary of State

Steven Fyfe
Head, Local Planning Team
Government Office for the North West
18 September 2007

SCHEDULE

POLICIES CONTAINED IN THE CHESHIRE REPLACEMENT MINERALS LOCAL PLAN (ADOPTED JUNE 1999)

CHAPTER 2 – MINERALS - GENERAL

Policy 1 - Sustainability

Policy 2 - Need

Policy 3 – Aggregate Reserves

Policy 4 – Alternative Sources of Aggregates

Policy 5 – Safeguarding High Quality Mineral

Policy 6 – Prior Extraction

Policy 7 – Mineral Consultation Areas

Policy 8 - Review

Policy 9 – Planning Applications

Policy 10 – Geological Content of Planning Applications

Policy 11 – Pre-Application Discussions

Policy 12 - Conditions

Policy 13 – Planning Obligations/Legal Agreements

Policy 14 – Areas of Special County Value (ASCV)

Policy 15 - Landscape

Policy 16 – Plant and Buildings

Policy 17 – Visual Amenity

Policy 18 – Jodrell Bank Zone

Policy 19 - Archaeology

Policy 20 - Archaeology

Policy 21 - Archaeology

Policy 22 – Nature Conservation

Policy 23 – Nature Conservation

Policy 24 – Built Heritage and Historic Environment

Policy 25 – Groundwater/ Surface Water/ Flood Protection

Policy 26 - Noise

Policy 27 - Noise

Policy 28 – Dust

Policy 29 – Agricultural Land

Policy 30 – Agricultural Land – Silica Sand

Policy 31 – Cumulative Impact
Policy 32 – Advance Planting
Policy 33 – Public Rights of Way
Policy 34 - Highways
Policy 35 - Alternative forms of transport
Policy 36 – Secondary Operations
Policy 37 – Hours of Operation
Policy 38 - Blasting
Policy 39 – Stability and Support
Policy 40 – Mine Waste Disposal
Policy 41 - Restoration
Policy 42 - Aftercare
Policy 43 – Liaison Committees

CHAPTER 5 – COAL

Policy 44 – Opencast Coal

CHAPTER 6 – SAND AND GRAVEL

Policy 45 – Sand and Gravel Landbank
Policy 46 – Future Sand and Gravel Extraction
Policy 47 – Sand and Gravel Area of Search

CHAPTER 7 - HYDROCARBONS

Policy 48 - Hydrocarbons

CHAPTER 8 – PEAT

Policy 49 - Peat

CHAPTER 9 – SALT

Policy 50 – Natural Brine Pumping
Policy 51 – Future Rock Salt Extraction
Policy 52 – Future Controlled Brine Extraction

CHAPTER 10 – SANDSTONE

Policy 53 – Crushed Rock Landbank

CHAPTER 11 – SILICA SAND

Policy 54 – Future Silica Sand Extraction

**DIRECTION UNDER PARAGRAPH 1(3) OF SCHEDULE 8 TO THE PLANNING
AND COMPULSORY PURCHASE ACT 2004**
POLICIES CONTAINED IN CONGLETON BOROUGH LOCAL PLAN
(ADOPTED JANUARY 2005)

The Secretary of State for Communities and Local Government in exercise of the power conferred by paragraph 1(3) of Schedule 8 to the Planning and Compulsory Purchase Act 2004 directs that for the purposes of the policies specified in the Schedule to this direction, paragraph 1(2)(a) of Schedule 8 to the Planning and Compulsory Purchase Act 2004 does not apply.

Signed by authority of the
Secretary of State

Steven Fyfe
Head, Local Planning Team
Government Office for the North West
25 January 2008

SCHEDULE

POLICIES CONTAINED IN CONGLETON BOROUGH LOCAL PLAN (ADOPTED JANUARY 2005)

1. Chapter 2 – Plan Strategy

Policy PS3: Settlement Hierarchy
Policy PS4: Towns
Policy PS5: Villages in the Open Countryside and Inset in the Green Belt
Policy PS6: Settlements in the Open Countryside and the Green Belt
Policy PS7: Green Belt
Policy PS8: Open Countryside
Policy PS9: Areas of Special County Value
Policy PS10: Jodrell Bank Radio Telescope Consultation Zone
Policy PS12: Strategic Transport Corridors

2. Chapter 3 – General Requirements

Policy GR1: New Development
Policy GR2: Design
Policy GR3: Design
Policy GR4: Landscaping
Policy GR5: Landscaping
Policy GR6: Amenity and Health
Policy GR7: Amenity and Health
Policy GR8: Amenity and Health
Policy GR9: Accessibility, Servicing and Parking Provision (New Development)
Policy GR10: Accessibility, Servicing and Parking Provision
Policy GR11: Development Involving New Roads and other Transportation Projects
Policy GR13: Public Transport Measures
Policy GR14: Cycling Measures
Policy GR15: Pedestrian Measures
Policy GR16: Footpath, Bridleway and Cycleway Networks
Policy GR17: Car Parking
Policy GR18: Traffic Generation
Policy GR19: Infrastructure
Policy GR20: Public Utilities
Policy GR21: Flood Prevention
Policy GR22: Open Space Provision
Policy GR23: Provision of Services and Facilities

3. Chapter 4 – Natural Environment and Resources Policies

Policy NR1: Trees and Woodlands
Policy NR2: Statutory Sites
Policy NR3: Habitats

Policy NR4: Non-statutory Sites
Policy NR5: Non-statutory Sites

Policy NR6: Reclamation of Land
Policy NR9: Renewable Energy

4. Chapter 5 - Built Environment and Heritage

Policy BH1: Parks and Gardens of Historic Interest
Policy BH2: Statutory List of Buildings of Special Architectural or Historic Interest (Demolition)
Policy BH3: Statutory List of Buildings of Special Architectural or Historic Interest (Change of Use/Conversion)
Policy BH4: Statutory List of Buildings of Special Architectural or Historic Interest (Effect of Proposals)
Policy BH5: Statutory List of Buildings of Special Architectural or Historic Interest
Policy BH6: Non-statutory List of Buildings of Special Architectural or Historic Interest
Policy BH7: Enabling Development
Policy BH8: Conservation Areas
Policy BH9: Conservation Areas
Policy BH10: Conservation Areas
Policy BH13: New Agricultural Buildings
Policy BH15: Conversion of Rural Buildings
Policy BH16: The Residential Re-use of Rural Building

5. Chapter 6 – Economy

Policy E3: Employment Development in Towns
Policy E4: Employment Development in Villages
Policy E5: Employment Development in the Open Countryside
Policy E6: Employment Development in the Green Belt
Policy E8: Home-based Businesses
Policy E9: Royal Ordnance factory, Radway Green
Policy E10: Re-use or Redevelopment of Existing Employment Sites
Policy E11: Owner-specific Employment Sites
Policy E12: Distribution and Storage Facilities
Policy E13: Roadside Facilities
Policy E14: Motorway Service Areas
Policy E15: Heavy Goods Vehicle Parking
Policy E16: Tourism and Visitor Development (Facilities & Attractions)
Policy E17: Tourism and Visitor Development (Serviced Accommodation)
Policy E18: Tourism and Visitor Development (Camping & Caravanning Sites)
Policy E19: Telecommunications

6. Chapter 7 – Housing

Policy H1: Provision of New Housing Development

Policy H2: Provision of New Housing Development
Policy H3: Committed Housing Sites
Policy H4: Residential Development in Towns
Policy H5: Residential Development in Villages
Policy H6: Residential Development in the Open
Countryside and the Green Belt
Policy H7: Residential Caravans and Mobile Homes
Policy H8: Gypsy Caravan Sites
Policy H9: Additional Dwellings and Sub-divisions
Policy H10: Additional Dwellings and Sub-divisions
Policy H13: Affordable and Low-cost Housing
Policy H14: Affordable and Low-cost Housing
Policy H16: Extensions to Dwellings in the Open Countryside and
Green Belt
Policy H17: Extension of residential Curtilages into the Open Countryside
Or Green Belt
Policy H18: Dwellings Associated with Rural Enterprises
Policy H19: Agricultural Occupancy Conditions

7. Chapter 8 – Town Centres and Shopping

Policy S1: Shopping Hierarchy
Policy S2: Shopping and Commercial Development Outside Town Centres
Policy S4: Principal Shopping Areas
Policy S5: Other Town Centre Areas
Policy S6: The Use of Upper Floors within Town Centres
Policy S7: Shopping and Commercial Development in Villages
Policy S8: Holmes Chapel
Policy S9: Shopping and Commercial Development in the Open
Countryside and Green Belt
Policy S11: Shop Fronts and Security Shutters (Shop Fronts)
Policy S12: Security Shutters-Solid Lath
Policy S13: Security Shutters-Lattice/Mesh Grilles
Policy S14: Advertisements
Policy S15: Advertisements in Conservation Areas
Policy S16: Environmental Improvements and Traffic Management
Measures

8. Chapter 9 – Recreation and Community Facilities

Policy RC1: Recreation and Community Facilities Policies (General)
Policy RC2: Protected Areas of Open Space
Policy RC3: Nuisance Sports
Policy RC4: Countryside Recreational Facilities
Policy RC5: Equestrian Facilities
Policy RC6: Golf Courses and Driving Ranges

Policy RC7: Water Based Activities
Policy RC8: Canal/Riverside Recreational Developments
Policy RC9: Canal/Riverside Recreational Developments (Mooring)
Policy RC10: Outdoor Formal recreational and Amenity Open Space
Facilities
Policy RC11: Indoor Recreational and Community Uses (General)
Policy RC12: Retention of Existing Community Facilities
Policy RC13: Day Nurseries

9. Chapter 10 – Development Proposals

Policy DP1: Employment Sites
Policy DP2: Housing Sites
Policy DP3: Mixed Use Sites
Policy DP3A: Alsager Campus
Policy DP4: Retail sites
Policy DP5: Recreation, Leisure and Community Use Sites
Policy DP6: Treatment Facility
Policy DP7: Development Requirements
Policy DP8: Supplementary Planning Guidance
Policy DP9: Transport Assessment
Policy DP10: New Road Schemes
Policy DP11: Transport Facilities

**DIRECTION UNDER PARAGRAPH 1(3) OF SCHEDULE 8 TO THE
PLANNING AND COMPULSORY PURCHASE ACT 2004**

**POLICIES CONTAINED IN BOROUGH OF CREWE AND NANTWICH
REPLACEMENT LOCAL PLAN 2011 (ADOPTED FEBRUARY 2005)**

The Secretary of State for Communities and Local Government in exercise of the power conferred by paragraph 1(3) of Schedule 8 to the Planning and Compulsory Purchase Act 2004 directs that for the purposes of the policies specified in the Schedule to this direction, paragraph 1(2)(a) of Schedule 8 to the Planning and Compulsory Purchase Act 2004 does not apply.

Signed by authority of the
Secretary of State

Steven Fyfe Head, Local Planning Team Government Office for the North West 14
February 2008

SCHEDULE

POLICIES CONTAINED IN BOROUGH OF CREWE AND NANTWICH REPLACEMENT LOCAL PLAN 2011 (ADOPTED FEBRUARY 2005)

1. Chapter 4 – The Natural Environment

Policy NE1: Development in the Green Belt
Policy NE2: Open Countryside
Policy NE3: Areas of Special County Value
Policy NE4: Green Gaps
Policy NE5: Nature Conservation and Habitats
Policy NE6: Sites of International Importance for Nature Conservation
Policy NE7: Sites of National Importance for Nature Conservation
Policy NE8: Sites of Local Importance for Nature Conservation
Policy NE9: Protected Species
Policy NE10: New Woodland Planting and Landscaping
Policy NE11: River and Canal Corridors
Policy NE12: Agricultural Land Quality
Policy NE13: Rural Diversification
Policy NE14: Agricultural Buildings Requiring Planning Permission
Policy NE15: Re-Use and Adaptation of a Rural Building for a Commercial,
Industrial or Recreational Use.
Policy NE16: Re-Use and Adaptation of a Rural Building for Residential
Use.
Policy NE17: Pollution Control
Policy NE18: Telecommunications Development
Policy NE19: Renewable Energy
Policy NE20: Flood Prevention
Policy NE21: New Development and Landfill Sites

2. Chapter 5 – The Built Environment

BE1: Amenity Policy
BE2: Design Standards Policy
BE3: Access and Parking Policy
BE4: Drainage, Utilities and Resources Policy
BE5: Infrastructure Policy
BE6: Development on Potentially Contaminated Land Policy
BE7: Conservation Areas Policy
BE8: Advertisements in Conservation Areas Policy
BE9: Listed Buildings: Alterations and Extensions Policy
BE10: Changes of use for Listed Buildings Policy
BE11: Demolition of Listed Buildings Policy
BE12: Advertisements on Listed Buildings Policy
BE13: Buildings of Local Interest Policy
BE14: Development Affecting Historic Parks and Gardens Policy
BE15: Scheduled Ancient Monuments

BE17: Historic Battlefields Policy
BE18: Shop Fronts and Advertisements Policy
BE19: Advertisements and Signs Policy
BE20: Advance Directional Advertisements Policy
BE21: Hazardous Installations

3. Chapter 6 – Employment Policy

E1: Existing Employment Allocations Policy
E2: New Employment Allocations Policy
E3: Regional and Strategic Employment Allocations at Basford Policy
E4: Development on Existing Employment Areas Policy
E5: Employment in Villages Policy
E6: Employment Development within Open Countryside Policy
E7: Existing Employment Sites

4. Chapter 7 – Housing

RES1: Housing Allocations Policy
RES2: Unallocated Housing Sites Policy
RES3: Housing Densities Policy
RES4: Housing in Villages with Settlement Boundaries Policy
RES5: Housing in the Open Countryside Policy
RES6: Agricultural and Forestry Occupancy Conditions Policy
RES7: Affordable Housing within the Settlement Boundaries Of Nantwich and the Villages listed in Policy RES4
RES8: Affordable Housing in Rural Areas Outside Settlement Boundaries (Rural Exceptions Policy)
RES9: Houses in Multiple Occupation Policy
RES10: Replacement Dwellings in the Open Countryside Policy
RES11: Improvements and Alterations to Existing Dwellings Policy
RES12: Living over the Shop Policy
RES13: Sites for Gypsies and Travelling Showpeople

5. Chapter 8 – Transportation Policy

TRAN1: Public Transport Policy
TRAN2: Crewe Bus Station Policy
TRAN3: Pedestrians Policy
TRAN4: Access for the Disabled Policy
TRAN5: Provision for Cyclists Policy
TRAN6: Cycle Routes Policy
TRAN7: Crewe Railway Station Policy
TRAN8: Existing Car Parks Policy
TRAN9: Car Parking Standards Policy
TRAN10: Trunk Roads Policy
TRAN11: Non Trunk Roads Policy
TRAN12: Roadside Facilities

6. Chapter 9 – Recreation and Tourism

Policy RT1: Protection of Open Spaces with Recreational or Amenity Value

- Policy RT2: Equipped Children's Playgrounds
- Policy RT3: Provision of recreational Open Space and Children's Playspace in New Housing Developments
- Policy RT5: Allotments
- Policy RT6: Recreational Uses in the Open Countryside
- Policy RT7: Visitor Accommodation
- Policy RT8: Promotion of Canals and Waterways
- Policy RT9: Footpaths and Bridleways
- Policy RT10: Touring Caravans and Camping Sites
- Policy RT11: Golf Courses
- Policy RT12: Nantwich Riverside
- Policy RT13: Leighton West Country Park
- Policy RT14: Nantwich Canal Basin
- Policy RT15: The Protection of Existing Indoor Leisure Facilities
- Policy RT16: Noise Generating Sports
- Policy RT17: Increasing Opportunities for Sport

7. Chapter 10 – Shopping, Town Centres and Regeneration

- Policy S1: New Retail Development in Town Centres
- Policy S2: Crewe Town Centre Primary Frontages
- Policy S3: Crewe Town Centre Secondary Frontages
- Policy S4: Nantwich Town Centre
- Policy S5: Welsh Row, Nantwich
- Policy S6: Sites Allocated for Retailing and/or Leisure/Entertainment Uses
- Policy S7: Cronkinson Farm District Shopping Centre
- Policy S8: Existing District and Local Shopping Centres
- Policy S9: Nantwich Road, Crewe
- Policy S10: Major Shopping Proposals
- Policy S11: Leisure and Entertainment
- Policy S12: Mixed Use Regeneration Areas
- Policy S13: Village Shops

8. Chapter 11 – Community Needs

- CF1: Leighton Hospital Policy
- CF2: Community Facilities Policy
- CF3: Retention of Community Facilities

N.B. POLICY RES 7 AS MODIFIED (Affordable Housing within the Settlement Boundaries of Nantwich and the Villages listed in Policy RES4)

The Government Office for the North West states that the direction to save policies under paragraph 1(3) of Schedule 8 to the Planning and Compulsory Purchase Act 2004 would only apply to those policies adopted within the original version of the Adopted Replacement Local Plan 2011 (Adopted on the 17th February 2005).

As such, Policy RES. 7 (As Modified) could not be included within the saved policies direction. However, as the original policy refers to the importance of the use of an up to date evidence base, and the fact that the modified policy is based upon the most

up to date Housing Needs Survey (undertaken in 2005), then the modified policy is still relevant and used by staff within Development Management processes at the Borough Council.

Moreover, as both the evidence base and approach taken within policy RES.7 (As Modified), reflects the advice in Planning Policy Statement 3, then its continued use is justifiable. In fact the Government Office for the North West, specifically stated: *'In particular, we would draw your attention to the importance of reflecting policy in Planning Policy Statement 3 Housing and Strategic Housing Land Availability Assessments in relevant decisions'*.

This advice therefore seems to endorse the approach undertaken by the Borough Council.

**DIRECTION UNDER PARAGRAPH 1(3) OF SCHEDULE 8 TO THE PLANNING
AND COMPULSORY PURCHASE ACT 2004**

**POLICIES CONTAINED IN THE MACCLESFIELD BOROUGH PLAN (JANUARY
2004)**

The Secretary of State for Communities and Local Government in exercise of the power conferred by paragraph 1(3) of Schedule 8 to the Planning and Compulsory Purchase Act 2004 directs that for the purposes of the policies specified in the Schedule to this direction, paragraph 1(2)(a) of Schedule 8 to the Planning and Compulsory Purchase Act 2004 does not apply.

Signed by authority of the
Secretary of State

Steven Fyfe
Head, Local Planning Team
Government Office for the North West
18 September 2007

SCHEDULE

POLICIES CONTAINED IN MACCLESFIELD BOROUGH LOCAL PLAN (ADOPTED JANUARY 2004)

CHAPTER 3 – ENVIRONMENT

Natural Environment

- Policy NE1 - Areas of Special County Value
- Policy NE2 - Protection of Local Landscapes
- Policy NE3 - Landscape Conservation
- Policy NE5 - Conservation of Parkland Landscapes
- Policy NE7 - Woodland Management
- Policy NE8 - Promotion and Restoration of Woodland
- Policy NE9 - Protection of River Corridors
- Policy NE10 - Conservation of River Bollin
- Policy NE11 - Nature Conservation
- Policy NE12 - SSSI's, SBI's and Nature Reserves
- Policy NE13 - Sites of Biological Importance
- Policy NE14 - Nature Conservation Sites
- Policy NE15 - Habitat enhancement
- Policy NE16 - Nature Conservation Priority Areas
- Policy NE17 - Nature Conservation in Major Developments
- Policy NE18 - Accessibility to Nature Conservation

Built Environment

- Policy BE1 - Design Guidance
- Policy BE2 - Preservation of Historic Fabric
- Policy BE3 - Conservation Areas
- Policy BE4 - Design Criteria in Conservation Areas
- Policy BE6 - Macclesfield Canal Conservation Area
- Policy BE7 - High Street Conservation Area
- Policy BE8 - Christ Church Conservation Area
- Policy BE9 - Barracks Square Conservation Area
- Policy BE12 - The Edge Conservation Area
- Policy BE13 - Legh Road Conservation Area
- Policy BE15 - Listed Buildings
- Policy BE16 - Setting of Listed Buildings

Policy BE17 - Preservation of Listed Buildings
Policy BE18 - Design Criteria for Listed Buildings
Policy BE19 - Changes of Use for Listed Buildings
Policy BE20 - Locally Important Buildings
Policy BE21 - Sites of Archaeological Interest
Policy BE22 - Scheduled Monuments
Policy BE23 - Development Affecting Archaeological Sites
Policy BE24 - Development of Sites of Archaeological Importance

CHAPTER 4 – GREEN BELT AND COUNTRYSIDE

Policy GC1 - Green Belt – New Buildings
Policy GC4 - Major Developed Sites in the Green Belt
Policy GC5 - Countryside Beyond the Green Belt
Policy GC6 - Outside the Green Belt, Areas of Special County Value and Jodrell Bank Zone
Policy GC7 - Safeguarded Land
Policy GC8 - Reuse of Rural Buildings – Employment and Tourism
Policy GC9 - Reuse of Rural Buildings - Residential
Policy GC10 - Extensions to Residential Institutions
Policy GC12 - Alterations and Extensions to Houses
Policy GC14 - Jodrell Bank

CHAPTER 5 – RECREATION AND TOURISM

Recreation

Policy RT1 - Protection of Open Spaces
Policy RT2 - Incidental Open Spaces/Amenity Areas
Policy RT3 - Redundant Educational Establishments
Policy RT5 - Open Space Standards
Policy RT6 - Recreation/Open Space Provision
Policy RT7 - Cycleways, Bridleways and Footpaths
Policy RT8 - Access to Countryside
Policy RT9 - Restoration of Danes Moss Tip
Policy RT10 - Canals and Water Recreation
Policy RT11 - Canal Mooring Basins

Tourism

Policy RT13 - Promotion of Tourism

Policy RT15 - Hotel Development
Policy RT17 - Reuse of Rural Buildings
Policy RT19 - Dairy House Lane Recreational Allocation

CHAPTER 6 – HOUSING AND COMMUNITY USES

Housing

Policy H1 - Phasing Policy
Policy H2 - Environmental Quality in Housing Developments
Policy H4 - Housing Sites in Urban Areas
Policy H5 - Windfall Housing Sites
Policy H6 - Town Centre Housing
Policy H8 - Provision of Affordable Housing in Urban Areas
Policy H9 - Occupation of Affordable Housing
Policy H11 - Existing Housing Stock
Policy H12 - Low Density Housing Areas
Policy H13 - Protecting Residential Areas

Community Uses

Policy C2 - Macclesfield District General Hospital

CHAPTER 7 – EMPLOYMENT

Policy E1 - Retention of Employment Land
Policy E2 - Retail Development on Employment Land
Policy E3 - B1 (Business) Uses
Policy E4 - General Industrial Development
Policy E5 - Special Industries
Policy E6 - Land to the west of Lyme Green Business Park
Policy E7 - Land at Hurdsfield Road
Policy E8 - Parkgate Industrial Estate
Policy E11 - Mixed Use Areas
Policy E14 - Relocation of Businesses

CHAPTER 8 – TRANSPORT

Policy T1 - General Transportation Policy
Policy T2 - Public Transport

Policy T3 - Pedestrians
Policy T4 - Access for People with Restricted Mobility
Policy T5 - Provision for Cyclists
Policy T6 - Highway Improvement Schemes
Policy T7 - Safeguarded Routes
Policy T8 - Traffic Management and Environmental Improvements
Policy T9 - Traffic Management and Traffic Calming
Policy T10 - South Macclesfield Distributor Road
Policy T11 - Improvements to Strategic Highways Network
Policy T13 - Public Car Parks
Policy T14 - Lorry Park Proposals
Policy T15 - Lorry Parking
Policy T18 - Restrictions on Development within NNI Zones
Policy T19 - Public Safety Zone
Policy T20 - Control of Airport Infrastructure
Policy T21 - Airport Related Development
Policy T22 - Restoration of Land to the East of Satellite Fire Station
Policy T23 - Airport Operational Area

CHAPTER 9 SHOPPING

Policy S1 - Town Centre Shopping Development
Policy S2 - New Shopping, Leisure and Entertainment Developments
Policy S3 - Congleton Road Development Site
Policy S4 - Local Shopping Centres
Policy S5 - Class A1 Shops
Policy S7 - New Local Shops

CHAPTER 10 – MACCLESFIELD TOWN CENTRE

Policy MTC1 - Prime Shopping Area
Policy MTC2 - Exchange Street Redevelopment
Policy MTC3 - Development in Prime Shopping Areas
Policy MTC4 - Secondary Shopping Areas
Policy MTC5 - Waters Green Area
Policy MTC6 - Improvement of Sunderland Street
Policy MTC7 - Redevelopment Area – West of Churchill Way
Policy MTC8 - Redevelopment Area – Samuel Street/Park Lane

Policy MTC9 - Redevelopment Area – Duke Street
Policy MTC11 - Redevelopment Area – Macclesfield Station
Policy MTC12 - Mixed Use Areas
Policy MTC13 - Park Green Regeneration Area
Policy MTC14 - Conservation of Park Green
Policy MTC15 - King Edward Street Regeneration
Policy MTC16 - Pedestrian Routes/Links
Policy MTC17 - Jordangate and Market Place
Policy MTC18 - George Street Mill Regeneration Area
Policy MTC19 - Housing
Policy MTC20 - Christ Church Housing Area
Policy MTC21 - Reuse of Christ Church
Policy MTC22 - Office Development
Policy MTC23 - Pedestrianisation
Policy MTC24 - Car Parks
Policy MTC25 - Car Parking Provision
Policy MTC26 - Car Parking Provision
Policy MTC27 - River Bollin Recreational Route

CHAPTER 11 - WILMSLOW TOWN CENTRE

Policy WTC3 - Kings Close Shopping Proposal
Policy WTC4 - Development in the Shopping Area
Policy WTC5 - Upper Floor Development
Policy WTC6 - Green Lane/Alderley Road Redevelopment Area
Policy WTC7 - Mixed Use Areas
Policy WTC8 - Housing and Community Uses
Policy WTC9 - Offices
Policy WTC10 - Environmental Improvement of Bank Square Area
Policy WTC11 - Pedestrian Priority Measures
Policy WTC12 - Car Parks
Policy WTC13 - Car Park Proposal – Spring Street

CHAPTER 12 - HANDFORTH DISTRICT CENTRE

Policy HDC1 - Shopping Area
Policy HDC2 - Upper Floor Development

Policy HDC3 - Mixed Use Area
Policy HDC4 - Housing and Community Uses
Policy HDC5 - Office Development
Policy HDC6 - Car Parking
Policy HDC7 - Redevelopment of the Paddock

CHAPTER 13 – ALDERLEY EDGE VILLAGE CENTRE

Policy AEC1 - Shopping Area
Policy AEC3 - Upper Floor Development
Policy AEC4 - Mixed Use Areas
Policy AEC5 - Office Development
Policy AEC6 - Housing Development
Policy AEC7 - Car Parking

CHAPTER 14 - KNUTSFORD TOWN CENTRE

Policy KTC1 - Conservation of Historic Character
Policy KTC2 - Design Guidance
Policy KTC3 - Design Guidance
Policy KTC4 - Design Guidance
Policy KTC5 - Redevelopment Criteria for “The Yards”
Policy KTC6 - Red Cow Yard
Policy KTC8 - Silk Mill Street
Policy KTC9 - Shopping Areas
Policy KTC10 - Shopping Area Development
Policy KTC11 - Upper Floor Development
Policy KTC12 - Housing and Community Uses
Policy KTC13 - Housing Development
Policy KTC14 - Mixed Use Areas
Policy KTC16 - Office Development
Policy KTC17 - King Street Link Road
Policy KTC18 - Pedestrian Priority Measures
Policy KTC19 - Car Parks
Policy KTC20 - Additional Car Parking
Policy KTC21 - Car Parking Provision

CHAPTER 15 – POYNTON DISTRICT CENTRE

Policy PDC1 - Prime Shopping Area
Policy PDC2 - Development in the Prime Shopping Area
Policy PDC3 - Secondary Shopping Area
Policy PDC4 - Upper Floor Development
Policy PDC5 – Housing and Community Uses
Policy PDC6 - Office Development
Policy PDC7 - Car Parking
Policy PDC8 - Car Parking at Park Lane

CHAPTER 16 – IMPLEMENTATION

Policy IMP1 - Development Sites
Policy IMP2 - Transport Measures
Policy IMP3 - Land Ownership
Policy IMP4 - Environmental Improvements in Town Centres

CHAPTER 17 – DEVELOPMENT CONTROL

Design and Amenity

Policy DC1 - Design and Amenity
Policy DC2 - Design and Amenity
Policy DC3 - Design and Amenity
Policy DC5 - Design and Amenity
Policy DC6 - Design and Amenity
Policy DC8 - Landscaping and Tree Protection
Policy DC9 - Landscaping and Tree Protection
Policy DC10 - Landscaping and Tree Protection
Policy DC13 - Noise
Policy DC14 - Noise

Provision of Facilities

Policy DC15 - Provision of Facilities
Policy DC16 - Provision of Facilities

Water Resources

Policy DC17 - Water Resources
Policy DC18 - Water Resources

Policy DC19 - Water Resources

Policy DC20 - Water Resources

Temporary Buildings and Uses

Policy DC21 - Temporary Buildings and Uses

Policy DC22 - Temporary Buildings and Uses

Green Belt and Countryside

Policy DC23 - Agricultural Dwellings

Policy DC24 - Agricultural Dwellings

Policy DC25 - Agricultural Dwellings

Policy DC27 - Caravans

Policy DC28 - Agricultural Buildings

Policy DC29 - Agricultural Buildings

Policy DC31 - Gypsies

Policy DC32 - Equestrian Facilities

Policy DC33 - Outdoor Commercial Recreation

Residential Development

Policy DC35 - Materials

Policy DC36 - Road Layouts and Circulation

Policy DC37 - Landscaping

Policy DC38 - Space, Light and Privacy

Policy DC40 - Children's Play Space

Policy DC41 - Infill Housing Development

Policy DC42 - Subdivision

Policy DC43 - Side Extensions

Policy DC44 - Residential Caravans

Policy DC45 - Playgroups and Nurseries

Policy DC46 - Demolition

Policy DC47 - Demolition

Retail Development

Policy DC48 - Shop Front Design etc

Policy DC49 - Shop Front Design etc

Policy DC50 - Shop Front Design etc

Policy DC51 - Adverts

Policy DC52 - Adverts

Policy DC53 - Adverts

Policy DC54 - Restaurants etc

Policy DC55 - Amusement Centres

Community Uses

Policy DC57 - Residential Institutions

Policy DC60 - Telecommunications Equipment

Policy DC61 - Telecommunications Equipment

Policy DC62 - Renewable Energy

Policy DC63 - Contaminated Land

Policy DC64 - Floodlighting

Appendix 2: Local Development Document Profiles

Title:	Core Strategy
Status:	DPD
Role:	Sets out the Vision, Objectives and Strategy for the spatial development of the area over the next 15 years, and may include strategic sites.
Geographical Area:	Authority wide
Conformity Chain:	General conformity with the RSS and consistent with PPG / PPSs.
Produced by:	Expected to be produced by Cheshire East LDF Section
Resources:	Expected to be provided by Cheshire East LDF Section
Management Arrangements:	LDF Section Manager is expected to be responsible for the management of this document. It is expected that Full Council will approve the publication, submission and adoption of the DPD based on recommendations from the Cabinet ³ .
Community Involvement:	Community involvement will be encouraged throughout the process, with consultation during the Regulation 25 consultation stage and when the document is published prior to being submitted to the Secretary of State.
Sustainability Appraisal:	Simultaneous consultation with the Development Plan Document. To be assessed through the Sustainability Appraisal, including the Strategic Environmental Assessment.
Monitoring & Review:	The Core Strategy is intended to be a long term strategy and will be reviewed with that in mind. Monitoring will take place through the contextual section of the AMR.

Timetable	Start preparatory work:	January 2009
	Sustainability Appraisal Scoping Report:	April 2009
	Regulation 25 Consultation:	January 2009 – October 2010
	Publication of the DPD:	November 2010
	Submission to Secretary of State:	April 2011
	Pre-hearing Meeting:	June 2011
	Commencement of Examination Hearing:	September 2011
	Inspectors Binding Report:	January 2012
	Adoption:	April 2012

³ To be confirmed

Title:	Site Specific Allocations
Status:	DPD
Role:	Contains detailed policies and proposals to deliver and guide land allocated for specific purposes.
Geographical Area:	Authority wide
Conformity Chain:	General conformity with the RSS and consistent with PPG / PPSs and the Core Strategy.
Produced by:	Expected to be produced by Cheshire East LDF Section
Resources:	Expected to be provided by Cheshire East LDF Section
Management Arrangements:	LDF Section Manager is expected to be responsible for the management of this document. It is expected that Full Council will approve the publication, submission and adoption of the DPDs based on recommendations from the Cabinet. ⁴
Community Involvement:	Community involvement will be encouraged throughout the process, with consultation during the Regulation 25 consultation stage and when the document is published prior to being submitted to the Secretary of State.
Sustainability Appraisal:	Simultaneous consultation with the Development Plan Document. To be assessed through the Sustainability Appraisal, including the Strategic Environmental Assessment.
Monitoring & Review:	The Annual Monitoring Report (AMR) will monitor the take up of the allocations and other residential, employment and retail development. The document will be reviewed as and when required as highlighted by the AMR.

Timetable	Start preparatory work:	April 2010
	Sustainability Appraisal Scoping Report:	September 2010
	Regulation 25 Consultation:	April 2010 – March 2012
	Publication of the DPD:	April 2012
	Submission to Secretary of State:	September 2012
	Pre-hearing Meeting:	November 2012
	Commencement of Examination Hearing:	January 2013
	Inspectors Binding Report:	May 2013
	Adoption:	September 2013

⁴ To be confirmed

Title:	Minerals Policies and Allocations
Status:	DPD
Role:	Contains the detailed development control policies and allocations for Minerals development, where applicable.
Geographical Area:	Authority wide
Conformity Chain:	General conformity with the RSS and consistent with PPG / PPSs and the Core Strategy.
Produced by:	Expected to be produced by Cheshire East LDF.
Resources:	Expected to be provided by Cheshire East.
Management Arrangements:	LDF Section Manager is expected to be responsible for the management of this document. It is expected that Full Council will approve the publication, submission and adoption of the DPDs based on recommendations from the Cabinet. ⁵
Community Involvement:	Community involvement will be encouraged throughout the process, with consultation during the Regulation 25 consultation stage and when the document is published prior to being submitted to the Secretary of State, in line with the relevant Statements of Community Involvement from both the Cheshire East and Cheshire West and Chester authorities.
Sustainability Appraisal:	Simultaneous consultation with the Development Plan Document. To be assessed through the Sustainability Appraisal, including the Strategic Environmental Assessment.
Monitoring & Review:	The Annual Monitoring Report (AMR) will monitor the take up of the allocations and other minerals development. The document will be reviewed as and when required as highlighted by the AMR.

Timetable	Start preparatory work:	April 2010
	Sustainability Appraisal Scoping Report:	September 2010
	Regulation 25 Consultation:	April 2010 – March 2012
	Publication of the DPD:	April 2012
	Submission to Secretary of State:	September 2012
	Pre-hearing Meeting:	November 2012
	Commencement of Examination Hearing:	January 2013
	Inspectors Binding Report:	May 2013
	Adoption:	September 2013

⁵ To be confirmed

Title:	Congleton Town Centre Area Action Plan
Status:	DPD
Role:	Contains detailed policies and proposals for the redevelopment of Congleton town centre.
Geographical Area:	Congleton Town Centre (to be defined in Core Strategy)
Conformity Chain:	General conformity with the RSS and consistent with PPG / PPSs and the Core Strategy.
Produced by:	Expected to be produced by Cheshire East LDF Section
Resources:	Expected to be provided by Cheshire East LDF Section
Management Arrangements:	LDF Section Manager is expected to be responsible for the management of this document. It is expected that Full Council will approve the publication, submission and adoption of the DPDs based on recommendations from the Cabinet. ⁶
Community Involvement:	Community involvement will be encouraged throughout the process, with consultation during the Regulation 25 consultation stage and when the document is published prior to being submitted to the Secretary of State.
Sustainability Appraisal:	Simultaneous consultation with the Development Plan Document. To be assessed through the Sustainability Appraisal, including the Strategic Environmental Assessment.
Monitoring & Review:	The Annual Monitoring Report (AMR) will monitor the take up of the allocations and other residential, employment and retail development. The document will be reviewed as and when required as highlighted by the AMR.

Timetable	Start preparatory work:	November 2010
	Sustainability Appraisal Scoping Report:	April 2011
	Regulation 25 Consultation:	November 2010 – October 2012
	Publication of the DPD:	November 2012
	Submission to Secretary of State:	April 2013
	Pre-hearing Meeting:	June 2013
	Commencement of Examination Hearing:	August 2013
	Inspectors Binding Report:	December 2013
	Adoption:	March 2014

⁶ To be confirmed

Title:	Middlewich Canal Corridor Area Action Plan
Status:	DPD
Role:	Contains detailed policies and proposals for the redevelopment of Middlewich Canal Corridor.
Geographical Area:	Middlewich Canal Corridor (to be defined in Core Strategy)
Conformity Chain:	General conformity with the RSS and consistent with PPG / PPSs and the Core Strategy.
Produced by:	Expected to be produced by Cheshire East LDF Section
Resources:	Expected to be provided by Cheshire East LDF Section
Management Arrangements:	LDF Section Manager is expected to be responsible for the management of this document. It is expected that Full Council will approve the publication, submission and adoption of the DPDs based on recommendations from the Cabinet. ⁷
Community Involvement:	Community involvement will be encouraged throughout the process, with consultation during the Regulation 25 consultation stage and when the document is published prior to being submitted to the Secretary of State.
Sustainability Appraisal:	Simultaneous consultation with the Development Plan Document. To be assessed through the Sustainability Appraisal, including the Strategic Environmental Assessment.
Monitoring & Review:	The Annual Monitoring Report (AMR) will monitor the take up of the allocations and other residential, employment and retail development. The document will be reviewed as and when required as highlighted by the AMR.

Timetable	Start preparatory work:	November 2010
	Sustainability Appraisal Scoping Report:	April 2011
	Regulation 25 Consultation:	November 2010 – October 2012
	Publication of the DPD:	November 2012
	Submission to Secretary of State:	April 2013
	Pre-hearing Meeting:	June 2013
	Commencement of Examination Hearing:	August 2013
	Inspectors Binding Report:	December 2013
	Adoption:	March 2014

⁷ To be confirmed

Title:	Alsager Town Centre
Status:	SPD
Role:	Provides the context for the future development of Alsager Town Centre.
Geographical Area:	As defined within the SPD.
Conformity Chain:	General conformity with the RSS and consistent with PPG / PPSs. Linked to saved policies within the Congleton Local Plan, specifically policies S1, S4, S5 and S6.
Produced by:	Expected to be produced by Cheshire East LDF Section
Resources:	Expected to be provided by Cheshire East LDF Section.
Management Arrangements:	LDF Section Manager is expected to be responsible for the management of this document. It is expected that Cabinet will approve the draft SPD for consultation and that Council will adopt the SPD based on recommendations from the Cabinet. ⁸
Community Involvement:	Community involvement will be encouraged throughout the process, with formal consultation at the draft consultation stage.
Sustainability Appraisal:	Consultation for the Sustainability Appraisal will take place simultaneously with the production of the document.
Monitoring & Review:	The Annual Monitoring Report (AMR) will assess the extent to which this guidance is being implemented successfully. The document will be reviewed as and when required as highlighted by the AMR.

Timetable	Sustainability Appraisal Scoping Report:	February – March 2009
	Public participation on Draft Supplementary Planning Document:	May – June 2009
	Adoption and Publication:	September 2009

⁸ To be confirmed

Title: Local List

Status: SPD

Role: Identifies locally important buildings (non-listed buildings and other structures of architectural or historic interest, which do not enjoy the full protection of statutory listing) deemed worthy of retention.

This document is intended to supersede the existing Locally Important Buildings SPD for Macclesfield.

Geographical Area: Authority wide

Conformity Chain: General conformity with the RSS and consistent with PPG / PPSs. Linked to saved policies within the Congleton (Policy BH6), Crewe and Nantwich (BE13) and Macclesfield Local Plans (BE20).

Produced by: Expected to be produced by Cheshire East Heritage Section.

Resources: Expected to be provided by Cheshire East Heritage Section.

Management Arrangements: LDF Section Manager is expected to be responsible for the management of this document. It is expected that Cabinet will approve the draft SPD for consultation and that Council will adopt the SPD based on recommendations from the Cabinet.⁹

Community Involvement: Community involvement will be encouraged throughout the process, with formal consultation at the draft consultation stage.

Sustainability Appraisal: Consultation for the Sustainability Appraisal will take place simultaneously with the production of the document.

Monitoring & Review: The Annual Monitoring Report (AMR) will assess the extent to which this guidance is being implemented successfully. The document will be reviewed as and when required as highlighted by the AMR.

Timetable	Sustainability Appraisal Scoping Report:	February – March 2009
	Public participation on Draft Supplementary Planning Document:	May – June 2009
	Adoption and Publication:	September 2009

⁹ To be confirmed

Title:	Smallwood Village Design Statement
Status:	SPD
Role:	Sets out design guidance within the Parish.
Geographical Area:	As defined within the SPD.
Conformity Chain:	General conformity with the RSS and consistent with PPG / PPSs. Linked to saved policies within the Congleton Local Plan, specifically policies GR1, GR2 and GR5.
Produced by:	Expected to be produced by Cheshire East LDF Section
Resources:	Expected to be provided by Cheshire East LDF Section and Smallwood Parish VDS Working Group.
Management Arrangements:	LDF Section Manager is expected to be responsible for the management of this document. It is expected that Cabinet will approve the draft SPD for consultation and that Council will adopt the SPD based on recommendations from the Cabinet. ¹⁰
Community Involvement:	Community involvement will be encouraged throughout the process, with formal consultation at the draft consultation stage.
Sustainability Appraisal:	Consultation for the Sustainability Appraisal will take place simultaneously with the production of the document.
Monitoring & Review:	The Annual Monitoring Report (AMR) will assess the extent to which this guidance is being implemented successfully. The document will be reviewed as and when required as highlighted by the AMR.

Timetable	Sustainability Appraisal Scoping Report:	February – March 2009
	Public participation on Draft Supplementary Planning Document:	June – July 2009
	Adoption and Publication:	December 2009

¹⁰ To be confirmed

Title:	Heritage and Conservation
Status:	SPD
Role:	Provides detailed advice on heritage and conservation in the built environment.
Geographical Area:	Authority wide.
Conformity Chain:	General conformity with the RSS and consistent with PPG / PPSs. Linked to saved policies within the Congleton (including policies BH1, BH2, BH3, BH4 and BH5), Crewe and Nantwich (including policies BE7, BE9, BE10 and BE11) and Macclesfield Local Plans (including policies BE2, BE3, BE15, BE16, BE17 and BE18).
Produced by:	Expected to be produced by Cheshire East Heritage Section.
Resources:	Expected to be provided by Cheshire East Heritage Section.
Management Arrangements:	LDF Section Manager is expected to be responsible for the management of this document. It is expected that Cabinet will approve the draft SPD for consultation and that Council will adopt the SPD based on recommendations from the Cabinet. ¹¹
Community Involvement:	Community involvement will be encouraged throughout the process, with formal consultation at the draft consultation stage.
Sustainability Appraisal:	Consultation for the Sustainability Appraisal will take place simultaneously with the production of the document.
Monitoring & Review:	The Annual Monitoring Report (AMR) will assess the extent to which this guidance is being implemented successfully. The document will be reviewed as and when required as highlighted by the AMR.

Timetable	Sustainability Appraisal Scoping Report:	May – June 2009
	Public participation on Draft Supplementary Planning Document:	September – October 2009
	Adoption and Publication:	March 2010

¹¹ To be confirmed

Title: Prestbury

Status: SPD

Role: Sets out planning policy guidance within the Parish.

Geographical Area: Prestbury Parish.

Conformity Chain: General conformity with the RSS and consistent with PPG / PPSs. Linked to saved policies within the Macclesfield Local Plan.

Produced by: Expected to be produced by Cheshire East LDF Section in conjunction with Prestbury Parish Plan Group

Resources: Expected to be provided by Cheshire East LDF Section.

Management Arrangements: LDF Section Manager is expected to be responsible for the management of this document. It is expected that Cabinet will approve the draft SPD for consultation and that Council will adopt the SPD based on recommendations from the Cabinet.¹²

Community Involvement: Community involvement will be encouraged throughout the process, with formal consultation at the draft consultation stage.

Sustainability Appraisal: Consultation for the Sustainability Appraisal will take place simultaneously with the production of the document.

Monitoring & Review: The Annual Monitoring Report (AMR) will assess the extent to which this guidance is being implemented successfully. The document will be reviewed as and when required as highlighted by the AMR.

Timetable	Sustainability Appraisal Scoping Report:	May – June 2009
	Public participation on Draft Supplementary Planning Document:	September – October 2009
	Adoption and Publication:	March 2010

¹² To be confirmed

Title: Over Peover Supplementary Planning Document

Status: SPD

Role: Sets out planning policy guidance within the Parish.

Geographical Area: Over Peover Parish.

Conformity Chain: General conformity with the RSS and consistent with PPG / PPSs. Linked to saved policies within the Macclesfield Local Plan.

Produced by: Expected to be produced by Cheshire East LDF Section in conjunction with Over Peover Parish Plan Group

Resources: Expected to be provided by Cheshire East LDF Section.

Management Arrangements: LDF Section Manager is expected to be responsible for the management of this document. It is expected that Cabinet will approve the draft SPD for consultation and that Council will adopt the SPD based on recommendations from the Cabinet.¹³

Community Involvement: Community involvement will be encouraged throughout the process, with formal consultation at the draft consultation stage.

Sustainability Appraisal: Consultation for the Sustainability Appraisal will take place simultaneously with the production of the document.

Monitoring & Review: The Annual Monitoring Report (AMR) will assess the extent to which this guidance is being implemented successfully. The document will be reviewed as and when required as highlighted by the AMR.

Timetable	Sustainability Appraisal Scoping Report:	May – June 2009
	Public participation on Draft Supplementary Planning Document:	September – October 2009
	Adoption and Publication:	March 2010

¹³ To be confirmed

Title:	Sandbach Town Design Statement
Status:	SPD
Role:	Sets out design guidance within the Town.
Geographical Area:	Sandbach Town (as defined within the SPD).
Conformity Chain:	General conformity with the RSS and consistent with PPG / PPSs. Linked to saved policies within the Congleton Local Plan, specifically policies GR1, GR2 and GR5.
Produced by:	Expected to be produced by Cheshire East LDF Section in conjunction with Sandbach Town Council.
Resources:	Expected to be provided by Cheshire East LDF Section.
Management Arrangements:	LDF Section Manager is expected to be responsible for the management of this document. It is expected that Cabinet will approve the draft SPD for consultation and that Council will adopt the SPD based on recommendations from the Cabinet. ¹⁴
Community Involvement:	Community involvement will be encouraged throughout the process, with formal consultation at the draft consultation stage.
Sustainability Appraisal:	Consultation for the Sustainability Appraisal will take place simultaneously with the production of the document.
Monitoring & Review:	The Annual Monitoring Report (AMR) will assess the extent to which this guidance is being implemented successfully. The document will be reviewed as and when required as highlighted by the AMR.

Timetable	Sustainability Appraisal Scoping Report:	May – June 2009
	Public participation on Draft Supplementary Planning Document:	September – October 2009
	Adoption and Publication:	March 2010

¹⁴ To be confirmed

Title: Open Space

Status: SPD

Role: Provides guidance that will lead to an appropriate level and design of open space within development.

This document is intended to supersede the existing Public Open Space SPG for Congleton.

Geographical Area: Authority wide.

Conformity Chain: General conformity with the RSS and consistent with PPG / PPSs. Linked to saved policies within the Congleton (GR22), Crewe and Nantwich (RT3) and Macclesfield Local Plans (RT5).

Produced by: Expected to be produced by Cheshire East LDF Section

Resources: Expected to be provided by Cheshire East LDF Section.

Management Arrangements: LDF Section Manager is expected to be responsible for the management of this document. It is expected that Cabinet will approve the draft SPD for consultation and that Council will adopt the SPD based on recommendations from the Cabinet.¹⁵

Community Involvement: Community involvement will be encouraged throughout the process, with formal consultation at the draft consultation stage.

Sustainability Appraisal: Consultation for the Sustainability Appraisal will take place simultaneously with the production of the document.

Monitoring & Review: The Annual Monitoring Report (AMR) will assess the extent to which this guidance is being implemented successfully. The document will be reviewed as and when required as highlighted by the AMR.

Timetable	Sustainability Appraisal Scoping Report:	November – December 2009
	Public participation on Draft Supplementary Planning Document:	March – April 2010
	Adoption and Publication:	September 2010

¹⁵ To be confirmed

Title:	Planning Obligations
Status:	SPD
Role:	Provides guidance on the approach to negotiating planning obligations arising from development.
Geographical Area:	Authority wide.
Conformity Chain:	General conformity with the RSS and consistent with PPG / PPSs. Linked to saved policies within the Congleton (GR19), Crewe and Nantwich (BE5) and Macclesfield Local Plans (IMP1).
Produced by:	Expected to be produced by Cheshire East LDF Section
Resources:	Expected to be provided by Cheshire East LDF Section.
Management Arrangements:	LDF Section Manager is expected to be responsible for the management of this document. It is expected that Cabinet will approve the draft SPD for consultation and that Council will adopt the SPD based on recommendations from the Cabinet. ¹⁶
Community Involvement:	Community involvement will be encouraged throughout the process, with formal consultation at the draft consultation stage.
Sustainability Appraisal:	Consultation for the Sustainability Appraisal will take place simultaneously with the production of the document.
Monitoring & Review:	The Annual Monitoring Report (AMR) will assess the extent to which this guidance is being implemented successfully. The document will be reviewed as and when required as highlighted by the AMR.

Timetable	Sustainability Appraisal Scoping Report:	November – December 2009
	Public participation on Draft Supplementary Planning Document:	March – April 2010
	Adoption and Publication:	September 2010

¹⁶ To be confirmed

Appendix 3: Evidence Base

	Congleton	Crewe and Nantwich	Macclesfield	Cheshire
Annual Monitoring Report	AMR Available online	AMR Available online	AMR Available online	AMR Available online
Housing Land Availability Report	June 2008 Available online	April 2007 Summary Document Available online	April 2007 Available online	N/A
Employment Land Monitoring Report	March 2007 Available online	2007 Hard copies available on request	On going process which now forms part of the Annual Monitoring Report	N/A
Employment Land Study	Drivers Jonas 2005 Available online	N/A	N/A	N/A
Housing Needs Study	David Couttie Associates 2004 and Desktop update 2006 Available online	David Couttie Associates, 2005 Available online	August 2005 Available online	N/A
Strategic Housing Market Assessment (SHMA)	N/A	N/A	April 2008 Available online	N/A
Strategic Housing Land Availability Assessment (SHLAA)	N/A	N/A	Draft May 2008 Available online	N/A
PPG17 Open Space Assessment	PMP, 2005 Summary Available online Hard copies available on request at cost.	Work has been undertaken on this assessment but is not yet complete.	March 2007 Available online	N/A

	Congleton	Crewe and Nantwich	Macclesfield	Cheshire
Sustainable Community Strategy	2007-2016 Available online	January 2006 Available online	February 2007 Available online	February 2002 Available online
Neighbourhood Renewal Strategy	N/A	2006 Available online	N/A	
Transport Studies	Study in relation to Middlewich Eastern Bypass	Saturn Model	Paramics Model	Available online Also Multi Modal Transport Model
Housing Strategy	Available online	2005 - 2008 Available online	July 2006 Available online	N/A
Homelessness Strategy	Available online	June 2003 Available online	Summer 2003 Available online	N/A
Older People's Housing Strategy	N/A	Summer 2007 Available online	March 2004 Available online	
Corporate Strategy	2008-2012 Available online	2007-2012 Available online	2004-2009 Available online	2008-2009 Available online
Strategic Flood Risk Assessment	JBA Consulting, 2007 Available online	January 2008 Available online	June 2008 Available online	September 2007 Available on line
Cheshire Town Centres Study	N/A	N/A	N/A	May 2007 Available online
Conservation Area Appraisal	Macclesfield Canal Corridor; Alsager; Astbury Available online	Nantwich Conservation Area Appraisal (May 2006) Available online	Alderley Edge; Bollington and Kerridge; Cross Town (Knutsford); Disley; Gawsworth; Heathfield Square (Knutsford); Knutsford; Legh Road (Knutsford); Macclesfield Canal Corridor; Macclesfield Town Centre;	N/A

	Congleton	Crewe and Nantwich	Macclesfield	Cheshire
			Mobberley; Prestbury. Available online	
Quality of Life Survey	N/A	N/A	N/A	2005 Available online
Cheshire Community Report	N/A	N/A	N/A	2006 Available online
Customer Satisfaction and Citizens' Panels Surveys	N/A	Available online	N/A	Annual Available on line
Cheshire Omnibus Survey Environment 2007	N/A	N/A	N/A	2007 Available on Line
Cheshire County Council Local Statistics	N/A	N/A	N/A	Available online
Housing Potential Study	2006 Available online	2001 Hard copies available on request	March 2006 Available online	N/A
Landscape Character Assessment	Chris Blandford Associates, 1999 Available online	N/A	N/A	Pan Cheshire study Draft 2008
Economic Strategy	2007-2016 Available online	2003-2006 Available online	2006 Summary Available online	N/A
Air Quality Management Area	Available online	Available online	Available online	N/A
Hierarchy of Settlements	N/A	N/A	Available online	N/A
Local Futures The State of the Borough	N/A	N/A	October 2005 Available online	N/A

	Congleton	Crewe and Nantwich	Macclesfield	Cheshire
NHS Consultations on the Future Provision of Health Services	N/A	N/A	Available online at both: www.macclesfield.gov.uk ; www.ecpct.nhs.uk	N/A
Regional Aggregate Working Party reports	N/A	N/A	N/A	Annual Available on line
Cheshire Community Survey	N/A	N/A	N/A	Annual Available on Line
Study to fill Evidence Gaps for Commercial & Industrial Waste Streams in the North West Region of England. (2 studies)	N/A	N/A	N/A	2007 Available on line
South Cheshire Sub-Regional Study				Will be available online
Local Transport Plan	As County	As County	As County	July 2005 Available on line
Cheshire Gypsy and Traveller Accommodation Assessment	N/A	N/A	N/A	Available online or Available online

Appendix 4: Glossary

AMR	Annual Monitoring Report	A report which is published to show how the authority is performing against all relevant targets and to show what changes may be required to the Local Development Framework (LDF).
AAP	Area Action Plan	Area Action Plans (AAPs) may be used to provide a planning framework for areas of change and areas of conservation. AAPs are a type of Development Plan Document (DPD).
CIL	Community Infrastructure Levy	The Community Infrastructure Levy (CIL) will be a new charge which local authorities will be empowered, but not required, to charge on most types of new development in their area. CIL charges will be based on simple formulae which relate the size of the charge to the size and character of the development paying it. The proceeds of the levy will be spent on local and sub-regional infrastructure to support the development of the area.
CLG	Communities and Local Government	Communities and Local Government is a department of Central Government that sets policy on local government, housing, urban regeneration, planning and fire and rescue.
-	Core Strategy	This Development Plan Document (DPD) sets out the vision for the area and the primary policies for meeting that vision together with housing and employment provisions in accordance with the Regional Spatial Strategy (RSS).
-	Development Plan	The Development Plan is the statutory element of the Local Development Framework. It consists of Development Plan Documents (DPDs) and the Regional Spatial Strategy (RSS).
DPD	Development Plan Document	A Local Development Document (LDD) with significant weight in the determination of planning applications. Independent scrutiny is required before its adoption.
-	Independent Examination	All Development Plan Documents (DPDs) will be subject to independent examination by a person (the Inspector) appointed by the Secretary of State. The purpose of the examination is to determine the 'soundness' of the plan. Following the examination the Inspector will produce a report which will be binding.

LAA	Local Area Agreement	Local Area Agreements (LAAs) are made between central and local government in a local area. Their aim is to achieve local solutions that meet local needs, while also contributing to national priorities and the achievement of standards set by central government.
LDD	Local Development Document	There are two types of Local Development Document (LDD): Development Plan Documents (DPD) and Supplementary Planning Documents (SPD)
LDF	Local Development Framework	The Local Development Framework (LDF) will contain a portfolio of Local Development Documents (LDDs) which will provide policies for meeting the community's economic, environmental and social aims for the future of the area, where this effects the development and use of land. (Diagram 1 below shows the make up of the LDF)
LDS	Local Development Scheme	The Local Development Scheme (LDS) will set out what Development Plan Documents (DPDs) and Supplementary Planning Documents (SPDs) the Council propose to prepare over a three year period and the timetable for their production.
LSP	Local Strategic Partnership	Local Strategic Partnerships (LSPs) are bodies with representatives of the community, public, private sector and other agencies that work to encourage greater public participation in local governance by drawing together local community plans and producing an overall community strategy for each local authority area. Local Development Frameworks (LDFs) must have regard to, and should be the spatial expression of, the community strategy.
PPS	Planning Policy Statements	A series of statements issued by the Government, setting out policy on different aspects of planning. Local Planning Authorities must take their content into account in preparing their Local Development Framework (LDF).
RSS	Regional Spatial Strategy	Planning policy produced at a regional level to tackle issues of strategic importance that can be best dealt with over a larger area. The Regional Spatial Strategy (RSS) is part of the Development Plan.
SA	Sustainability Appraisal	Sustainability Appraisal (SA) and Strategic Environmental Assessment (SEA) seek to inform decision-making by providing

		information on the potential implications of policies.
SCI	Statement of Community Involvement	The Statement of Community Involvement (SCI) will set out how the Council intends to achieve continuous community involvement in the preparation of Local Development Documents (LDDs) in their area.
SCS	Sustainable Community Strategy	A Plan or Strategy for enhancing the quality of life of the local community which each local authority has a duty to prepare under the Local Government Act 2000. The plan is developed and implemented by the Local Strategic Partnership.
SPD	Supplementary Planning Document	Supplementary Planning Documents (SPDs) are not subject to independent examination but the matters covered must be directly related to policy in the Development Plan Documents (DPDs).

