Annex 1A

Development Strategy Document: Summaries of Representations Received

9,771 comments received: 2,514 in support; 5,298 objections; and 1,959 comments.

CONSULTATION	SUMMARY OF ISSUE
POINT	
Development Strategy 354	Brownfield and previously developed land should be developed first to enable retention of Green Belt and Green Gaps and retain character of towns and settlements
representations by 307 people 96 support	More evidence should be produced to demonstrate the availability of brownfield land in CEC – set up a community website to monitor availability of brownfield land
145 object 113 comment	No evidence to suggest brownfield sites cannot accommodate the demand or that Green Belt should be released
	Exceptional circumstances have not been demonstrated to allow alterations to the Green Belt
	Focus development in principal towns to protect the Green Belt
	Sustainable Environment Policies – Make specific reference to the role of landscape character assessment, key features and 'opportunities' that will be a part of the revised National Character Area profiles and the more detailed
	Cheshire Landscape Character Assessment. Development should be required to 'protect and/ or enhance' landscape character through location and siting as well as design and landscaping.
	Consultation has been made difficult to understand, access and participate in. Documents are complicated, too long and hard to understand, discouraging
	participation. Poor consultation, should be subject to challenge.
	Participation online is difficult and online focus discourages participation
	Consultation was not publicised enough
	It's unclear if and how people's comments are taken into consideration to shape the plan
	The members of stakeholder panels were not representative
	The plan is too focused on economic growth
	We must attract investment or lose it to other authorities
	Make reference to the Water Framework Directive including the requirement for improvements to the physical state of watercourses and in-channel habitat
	Development will harm ecological environment – not enough focus on green spaces and ecological impact
	Development will harm existing service provision
	The plan does not promote sustainable transport
	Impact means semi-rural nature of some areas will be lost. Suggesting that development should 'safeguard' best and most versatile land does not give a
	strong enough direction.
	Unclear how the strategy deals with the impact of climate change
	The impact of destroying habitats is not clear
	Evidence is inconsistent between documents
	The case that housing growth will create jobs has not been made
	The evidence presented is generally unclear and does not support the conclusions reached

	Hereine work are shered. Demond has not been demonstrated
_	Housing numbers are flawed. Demand has not been demonstrated
_	Employment numbers are flawed. Demand has not been demonstrated
-	Building rates are not clear
-	No evidence to support transport and road proposals
-	Landscape and environment evidence is not robust
	The plan does not demonstrate environmental, economic and social sustainability
	On energy there is no evidence to demonstrate how the plan will result in a reduction in CO2 emissions
-	No evidence to suggest how HS2 will impact on the Borough
	Proposals do not meet the objectively assessed housing needs. Target is too
	low – should be 1,800 dpa rather than 1,350 dpa.
-	No evidence to support need for new settlements
-	No evidence to support heed for new settlements
-	growth
	Evidence needed on impact of development on Jodrell Bank Radio Telescope
	No evidence on convenience or comparison goods retail need and location,
	including leakage of expenditure from primary catchment areas of town
Ļ	centres.
	Three housing areas are identified in the evidence base but are not followed
	through in the strategy
	Further engagement is required under the duty to cooperate. The links
	between Cheshire East and neighbouring authorities are not demonstrated or
	given regard to, including linkages between South Cheshire and North
	Staffordshire, and the impact on Staffordshire County Council.
	Duty to co-operate has not been evidenced
	A regional impact of development in CEC has not been articulated – how will
	the strategy contribute to the growth of the wider region? Refer to specific
	sites or infrastructure schemes which join up with neighbouring area's plans,
	eg those of Greater Manchester.
	Given the lower growth path chosen by the Borough, there must be
	discussion on how housing pressures identified in the evidence base may be
	accommodated in neighbouring boroughs.
F	Minerals have not been dealt with
	Evidence of impact of development on heritage and archaeological interests
	has not been demonstrated
	It is unclear how 20,000 jobs will be achieved
	The argument for growth is not supported or made clear
F	Evidence to support that sites are deliverable and viable is not provided
F	Gaps between villages should be protected
-	
	Impact of development on capacity of existing infrastructure and services,
F	particularly in rural areas, has not been demonstrated
F	Not clear how flooding will be dealt with
Ļ	Development is too focused in the south of the Borough
Ļ	Cumulative development in the north of the Borough will be harmful
	There is a risk to surrounding smaller towns and villages – plan must ensure
Ļ	their rural character is retained
	More growth should go to towns and Key Service Centres
	Focus development on Crewe and around the motorways
	Level and location of development has cross-border implications for

	adverte transmission according to the second s
	education, infrastructure, economy, transport and waste management
	The plan gives power to developers – not clear how the plan limits this
	Town centre first approach should be taken to retail
	Fails to recognise the importance of AstraZeneca as a stakeholder and the
	single largest employer in the Macclesfield area, nor the importance of its
	operations at Alderley Park and the potential for land which is surplus to
	requirements to come forward for alternative use as requirements change.
	Planning policies should support the need to implement a programme of
	upgrades/facility replacements.
	Follow Sport England's new guidance in preparing a Playing Pitch Strategy,
	including the use of locally-derived standards rather than FiT standards or
	Green Flag Standards.
	The Existing Open Space Assessment and Green Space Strategy is an audit
	rather than the required demand supply analysis.
	Carry out an assessment of indoor sports facilities.
	Consistency and clarity are needed regarding differences between 'open
	space' and 'sports facilities'
	There is no base date or plan period
	Need a more flexible approach to assess sites which are not in existing plans,
	based on social, economic and environmental grounds.
1 Vision	Sufficient housing of 'the right type' – needs clear definition
65	Growth is not necessarily good, not necessarily achieved through job
representations	creation, and does not necessarily generate wealth
by 56 people	Include more on the uniqueness of Cheshire East
23 support	Reword to 'this sets out the overall number of homes and employment land
23 object	that we estimate will be needed if we are able to attract the investment,
19 comment	industry and jobs to the area'
	Focus jobs and housing on main centres (Crewe and Macclesfield) and
	maintain uniqueness of countryside/villages
	These commendable aims should be better reflected in the draft
	policies/plan
	Traditional industries (car production, rail, silk) are in decline. Promote
	alternative growth industries eg tourism and footloose industries with little
	impact on countryside
	I support jobs-led growth
	Not detailed enough to be able to support it
	Include education; ICT, high speed broadband and wireless networks in rural
	areas and for home working; changing high street; clearance of expired old
	housing estates
	Lacks discussion on cost, value and measurables on issues such as
	regeneration, quality of life, support for local businesses to ensure vision
	becomes reality. Include cost/benefit analysis.
	Small-scale developments in towns and villages (including in gardens and on
	brownfield sites) are preferable to large-scale housing estates
	Unnecessary adjectives – vibrant, outstanding etc
	Define affordable housing
	Justify 'sensible pace'
	Justify the Medium Growth option
	Stated focus on Crewe and Macclesfield is misleading – highest new homes
	pro rata to population is in Congleton
	Support use of 'all' in relation to housing ie including provision for those

	excluded from market housing
	Define green infrastructure
	Level of development on Green Belt will make borough less attractive to
	investors
	HS2 is mistakenly viewed as a saviour to Crewe, without evidence or
	consideration of impact to Green Belt and countryside
	Has no regard to environment
	Has no regard to demographics
	Jobs and infrastructure must come before house-building
	No mention of delivering a sustainable transport system, only road-building
	Unnecessarily expansionist: true local need is 495 homes a year
	Strategy is not employment-led, as there are far more homes than jobs
	proposed
	This is not a creative vision, but a wish list to achieve targets
	Welcome inclusion of improved access to sporting facilities
	There should be greater focus on Crewe for development
	Object to Green Belt swap and provision of new Green Belt, without sound
	evidence base
	Too much focus on development in larger towns – evidence indicates
	significant need in all settlements and rural areas
	Very ambitious plan given that only 17 years of the plan period remain. Its
	success or failure must be monitored and publicised
	Support housing development to meet this vision. It will not undermine
	sustainability, particularly when meeting local need and enabling young
	people to stay in the Borough.
	Rural issues must be detailed
Statement Our	New jobs and homes will not 'meet local needs'. Rather, they will draw in
Vision for	new residents from outside the Borough
Cheshire East in	'New sustainable settlement' – it will not be sustainable in the long term,
2030	particularly when brownfield sites are available
299	'High quality of life' – this is unlikely in view of the proposed scale and
representations	greenfield location of development
by 294 people	Little mention of agriculture. Include the objective of preserving good quality
248 support	agricultural land
27 object	Should give more prominence to objective of prioritising brownfield sites
24 comment	over greenfield, regardless of cost
	Support balance between housing, employment and retention of greenfield
	land and open spaces
	This will produce a north/south divide in housing density and employment
	type
	It does not flow from the RSS, the Issues and Options Paper or the Town
	Strategy consultations
	Too large a scale of development, beyond local needs, which will damage the
	landscape, urbanise our small towns, overload services, and impact
	negatively on Crewe
	Sports and leisure plan needed
	Should be backed by masterplans and detailed community infrastructure
	projects
	Work with Manchester and Stockport to use their brownfield sites before
	CEC's greenfield sites

	No C. I
	No mention of demographics and ageing population
	Include synergy with Airport and Woodford BAe redevelopment
	A new school is needed
	I object to Green Belt swap
	Include aim to encourage housing for first-time buyers to diversify towns
	such as Wilmslow
	Include traffic calming for villages to make walking, cycling and horse riding
	pursuits safe
	Focus population where it will grow, not decline ie Crewe and Handforth
	Should detail CE's context ie broader relationships with regional and national
	economic and employment trends; and links between towns and villages
	Smart growth to reduce the need to travel and modal shift – CEC must
	-
	improve on reducing carbon emissions
	Not a sustainable pattern of development
	Reword to 'will continue to reduce carbon emissions'
	Naïve to assume housebuilding will continue at the rates seen in the boom
	years
	Should seek to enhance and expand environmental assets – they are dynamic
	and require more than just protection. Designation is not enough.
	Define 'most valued' with regard to built and natural features
	Seek to improve health and biodiversity of countryside
	Refer to the water environment ie good quality rivers and canals
	Development does not guarantee economic growth and prosperity
	The Vision should recognise the importance of Alderley Park as a major
	employment site.
	Greater emphasis on tourism is needed – include 'building on the existing and
	growing value of tourism and the visitor economy the importance of the area
	as a visitor and tourism destination will have increased'
What is the Local	Clarify purpose of Site Allocations Document and implications for the
Plan?	Strategy
12	I cannot find the Site Allocations Document, Proposals Map, Waste
representations	Development Plan or Infrastructure Plan in order to comment on these
by 12 people	Confusing to call this document a Development Strategy, even though it will
0 support	become the Local Plan
6 object	
6 comment	
3 The story so far	Minimal engagement with the public prior to production of Town Strategies
and what	Consultation on Town Strategies has been ignored
happens next	Extra copies of documents have not been forthcoming
10	Residents feel that they have not been adequately informed and consulted –
representations	not enough advertising of consultations
by 10 people	Congleton Town Strategy was not prepared as a Neighbourhood Plan - no
0 support	referendum on the make-up of the Stakeholder Panel, lack of representation
6 object	of small parishes
4 comment	
4 The Town	Town Strategy approach doesn't meet NPPF requirement for strategic
Strategies	district-wide planning. Town Strategies should grow from strategic needs of
38	the district, not vice versa
representations	Town Strategies have not been formally approved by the Borough. They
by 38 people	serve to gather community views and have little weight in influencing the
7 support	Local Plan – not robust evidence.

25 object	The Town Strategies were not Neighbourhood Plans. Government
6 comment	Neighbourhood Planning Frontrunner funding was therefore misappropriated
	and democratic rights disregarded.
	Alsager Town Plan proposes 1,000 homes and their locations. Ignored by the
	Local Plan which raises it to 1,100 homes
	Handforth Town Plan seeks limited future growth, improved town centre and
	employment opportunities, maintenance of Green Belt. How has this turned
	into a new settlement of 2,300 homes on the Green Belt?
	I support the Macclesfield Town Strategy, pending provision of more jobs and holistic traffic management plan (not a link road).
	Support the Draft Crewe Town Strategy's aim for wider housing choice and retention of Green Gaps
	Congleton Town Strategy has no right to allocate land in adjoining parishes (mostly Hulme Walfield, Eaton) for housing. This land is outside their sphere of influence
	Sandbach Town Council should agree its potential development sites to avoid speculative development
	Include in Knutsford Town Strategy, and the Local Plan: design templates, planning briefs for significant vacant sites; protection of significant views (eg to Tatton Park)
	Nantwich favoured development option derives from a small, exclusive
	consultation which did not represent the LAP or environmental matters.
Table 4.1	Several Town Strategies are only draft with unresolved objections. Undue
Summaries of the	emphasis is placed on the draft Town Strategies - make it clear where
Town Strategies	matters remain disputed.
78	Strategies used a pre-planned template and did not take account of history
representations	and identity of each town
by 73 people	Issues which were consulted and agreed on through the Town Strategy
16 support	process have been altered without negotiation or consultation.
43 object	Elevate Town Strategies to Planning Guidance integral to the emerging Local
19 comment	Plan with consultation, audit and Planning Inspectorate involvement
	Promote cycle tourism in Cheshire
	Wybunbury is part of Nantwich, not Crewe hinterland – the parish identified a need for 30 houses, not 300
	More emphasis on retail business development in Wilmslow
	Development in Wilmslow, including affordable housing, will make it vibrant.
	Wilmslow Plan should recognise that it is a dormitory town of Manchester –
	exploit that and benefit from it
	Macclesfield needs new shops opening and cinema, particularly to retain the
	young
	Include Silk Quarter and National Silk Centre visitor destinations
	Use the Alsager Town Strategy as the template for the area
	Consider cumulative effects of development in settlements close to key
	towns eg development in Church Lawton, Barthomley and Haslington will put
	pressure on services in Alsager
	Scale of development in the Congleton Town Strategy is far too high
	Where is Holmes Chapel considered in the plan?
	What is the evidence for singling out the eastern side of Poynton?
5 Planning For	We must fight to ensure HS2 comes to Crewe as it will drive longterm
Growth	economic growth

86	Shortsighted, unsustainable and will deteriorate the environment. There will
representations	be less open space and more social problems.
by 80 people	Concern at a lack of impact modelling and investigation with regard to
13 support	cumulative impacts of development in adjacent boroughs on community,
35 object	heritage, Green Belt and quality of life
38 comment	Housing development and building will not solve problems of unemployment,
	low education achievement etc. We need a sustainable vision for the future eg eco building
	Will result in congestion - increased travel will be by car. Public transport is unlikely given dispersed pattern of settlement.
	CEC must commit to developing all existing sites with planning permission
	and all brownfield sites before any Green Belt is developed or safeguarded. Don't build on Green Belt.
	Dispute the evidence which suggests this level of local need
	Agriculture and related diversification must be seen as a generator of jobs,
	not something to be erased.
	The NPPF requires housing needs to be met unless there would be significant
	adverse impacts – loss of agricultural land and Green Belt are such impacts
	Carry out a survey of CEC secondary schools' and FE colleges' specialisms and
	produce an education/training strategy
	Improve what we already have, find tenants for empty retail/offices or
	convert them to residential use
	Housebuilding creates jobs and helps build a successful economy. Large-scale
	urban/village extensions can sometimes be the best approach
	Deterioration of Crewe's urban fabric and town centre is not addressed
	Dormitory towns such as Congleton need proportionately more new jobs
	than new housing. This has not been taken into account
	Concentrate on attracting higher value employment, not the low-paid
	workers who will require services but not be able to support them
	Houses are empty because there are no local jobs. Hence we need more jobs,
	not housing
	In light of the national economic downturn and depressed housing market,
	there is no sense in an aggressive growth strategy
	Explain the term 'environmental limits' (para 5.4) – this is not in accord with
	the NPPF's approach to sustainable development and environmental
	enhancement
	Strategy fails to meet the NPPF requirement to meet full, objectively assessed
	need for market and affordable housing, as it falls below affordable housing
	requirements identified by the SHMA. Require a target of 1,600dpa to at least
	1,800dpa to meet evidence based need (particularly affordable
	requirements), ONS demographic projections and to support economic
	aspirations. Currently falls short by 50,000 dwellings over the plan period and
	will lead to a decline in the working age population – this is not a jobs-led
	growth agenda.
	How can permission have been granted for a strategic site, the Shavington
	Triangle, during the consultation period?
	Must maintain working age population by providing the right type of housing,
	or economic prosperity will suffer.
	Must follow the High Growth option, or the Borough will not achieve the
	growth it desires
	How will the Plan ensure that the aspiration for growth etc will be achieved

	sustainably?
	Discrepancy between Table 5.1 and Appendix F in terms of number of
	dwellings completed, further complicated by Table 8.6. Why?
	The NPPF states that Local Plans should identify broad locations and allocate
	sites. Why is the Council leaving some sites to the Allocations document but
	not others?
	We support the proposed level of development as it reflects current and
	future housing and employment growth trends
	Selection criteria used to identify preferred locations for New Settlements are unclear and unjustified
	Waiting list is actually 12,000+, an increase of over 2,000 in 6 months
	Rural villages (including Bunbury and Peckforton) should at least meet their
	growth needs, removing the need for isolated new settlements
	Object to phasing, over 1,150 dwellings per year are required now. Phasing
	perpetuates the problems of past undersupply of new housing, and will not
	allow swift addressing of backlog
	How will phasing work in practice?
	Include reference to importance of research and development sector to local
	economy including essential sites such as Alderley Park
	We agree that Key Service Centres can accommodate a significant share of
	future employment and housing growth
	Welcome a section which makes the case for growth and outlines negative
	consequences of constraining growth.
	Local need is from 32,000 to 79,920
	We support the settlement hierarchy at paragraph 5.3
	Population projections are based on out of date data and should be reduced by 25%.
	Adopt a medium/high growth strategy in Crewe, rather than the whole
	Borough. Increase its housing share to 10,000-10,500 dwellings to support
	regeneration and jobs growth.
	Convert existing empty properties to housing eg Cheshire Building Society
	Headquarters, Craven House in Macclesfield
The Case for	Every point is essential
Growth	Required in every area, not just the two main towns
40	People choose to live in small towns with easy access to the countryside –
representations	growth will destroy this
by 37 people	Employment should be directed to the town centre and brownfield sites, not
17 support	greenfield sites on the outskirts
9 object	
14 comment	Provide houses which balance the housing stock for locals including single
14 comment	people, young couples, the elderly, the disabled
	GDP doesn't measure the overall standard of wellbeing, cost of
	environmental damage, distribution of GDP. See the UN's Human
	Development Index.
	Where are the housing needs of the ageing population addressed in this
	document? Extra care or another facility?
	Housing need is adequately catered for by the natural life cycle – newly-built
	homes will therefore remain empty.
	Building will decrease the attractiveness of the area
	Macclesfield town centre needs new life, which means more housing
	Case for growth is based on extrapolation of data and the outdated trends of

	the previous decade. Base the strategy on more recent projections of slow
	economic growth, at best.
	Neighbouring authorities with better transport links will prove more
	attractive to employers
	Firmly support the case for growth and associated allocation of land -
	beneficial for the Borough. Insufficient growth will mean a lack of housing,
	constrained economic growth and increasing house prices.
	Visitor economy has the potential to bring growth
	Unrealistic. Simplistic to imagine that building will solve the problem of this
	severe recession. We cannot grow forever.
	Build homes allied to employment opportunities – do not build homes for commuters
	No objective, in-depth sustainability assessment to test economic
	assumptions. Proposals are not supported by the evidence base
	What of the extra infrastructure and services that will be required?
	New homes and jobs are required to stop the young being priced out of their
	local housing markets
	Without growth, towns like Congleton will become dormitory settlements
	Do not support investment leading to substantial growth in population
Policy CS1 Overall	No exceptional circumstances identified for development of Green Belt. A
Development	Green Belt Review must be carried out.
Strategy	Use brownfield land and blighted Green Belt
241	Release of Green Belt around Principal Towns and Key Service Centres is
representations	justified: the need to accommodate significant market and affordable
by 217 people	housing constitutes exceptional circumstances
10 support	Restrict growth on greenfield sites. Cheshire East has enough brownfield sites
115 object	to accommodate 8,000 houses. These should be identified and considered,
116 comment	including those likely to become vacant in the plan period.
	Obtain Central Government grants to clean up brownfield sites
	Where is evidence of joint working with other local authorities? Greater
	Manchester and Stoke/Newcastle should use their brownfield sites to fill
	some of Cheshire East's housing quota
	Population estimates are too high, not justified, based on out of data ONS
	data and should be reduced by 25%
	No correct assessment of the ageing population
	Are growth aspirations realistic at this time? Building houses and offices does
	not in itself create economic growth.
	Impacts have not been fully understood and analysed. Development must be
	of high quality, respecting its locality.
	Too many homes are proposed.
	Not enough homes are proposed to meet objectively assessed housing needs
	including ONS population projections; SHMA evidence; quantum of
	employment land required by ELR and CEC's economic aspirations. True
	requirement is 31,400 – a minimum of 36,000 over the plan period, plus
	allowance for past shortfall against RSS targets
	There should be 350ha of employment land
	The majority of respondents to previous consultation (59%) favoured the high
	growth option.
	Clarify approach to phasing.
	Alter phasing – i) higher rates in later phases are not environmentally

exists t years rowth in
t years rowth in
rowth in
in
n is
900
nual
, the
et
s, but
,
ide
Sites
2.005
the
circ.
's
5
t in
neet
jority
ld be
,
er and
ibod
ibed
<u>د</u>
if
<u> </u>
on the
gy of

[]	
	dwellings per annum must increase to 1,570 – 1,600 dwellings
	Via the emerging Playing Pitch Strategy and an Indoor Sports Facility Strategy,
	plan strategically to increase the capacity of existing sports facilities and
	provide new ones.
	Completion rate on certain sites are unrealistic, including the new
	settlements.
	The Medium Growth Strategy is based on past housing completions including
	2006 and 2008, when there were severe restrictions on new housebuilding. It
	is not a true reflection of housing need
	Where will the money come from to finance the development?
	How much is it costing the Council to produce the plan?
	The Population Background Paper does not provide a jobs-led scenario
	There are sufficient sites with planning permission for housing to meet
	immediate needs
	There is no robust analysis and nothing to constitute significant adverse
	impacts to justify a housing target below the true need. The NPPF does not
	allow for the recession to justify lower build rates or targets. Explore
	alternative approaches to avoid impacts on settlement character.
	Housing targets should be consistent, transparent 'maximum' figures. Which
	figure is correct?
	Reduce housing target to take into account smaller sites in the Site
	Allocations document; and re-use of empty homes.
	Recognise contribution of non-traditional employment such as leisure and
	tourism
	Need for a new local landscape designation to replace Areas of Special
	County Value which has been dropped.
	Infrastructure has not been taken into account, particularly road
	improvements and requirements of jobs growth/industry. Consider these
	before housing. A Community Infrastructure Levy is required.
	A 20 year view is far too long. The Plan period should cover 5 years.
	Implications for Cheshire's agriculture industry
	Good quality, well-paid jobs must be attracted
Table 5.1 Housing	House building is at a historically low level. There is an oversupply of houses,
Completions and	including affordable houses: there is not a shortfall.
Permissions	
11	
representations	
by 11 people	
2 support	
6 object	
3 comment	
Figure 5.1	Building on the countryside will destroy local character.
Balancing the	Protection of Green Belt cannot be used to prevent meeting the needs of
Competing	newly-forming households
Factors For and	The Plan strikes the right balance, with minimum greenfield incursions and
Against	the least harm to important assets
Development	Preservation of agricultural land should take precedence over other
16	requirements
representations	There is no recognition of the need for the listed constraints.
by 16 people	All the constraints can be overcome
3 support	

11 object	Takes no account of community assets and views
2 comment	Takes no decount of community assets and views
Settlement	New houses should be focused on our Principal towns
Hierarchy and	'Sustainable Villages' needs further definition
Spatial	Support controlled development approach to KSC – they must maintain their
Distribution	character
44	Hough is not a sustainable village
representations	No consideration of interrelationships within Cheshire East e.g. travel to work
by 41 people	areas
8 support	No account taken of development within or beyond Cheshire East
21 object	New housing around new settlements may not be sustainable – long
15 comment	distances to the centre encourage car-dependency
	Use proximity to rail stations as a strategic locational criteria for new
	employment / housing
	Object to the designation of Goostrey (including the 3 neighbouring parishes
	Cranage, Twemlow and Swettenham) as a Local Service Centre. Goostrey
	should be a sustainable village due to population size and proximity to
	Holmes Chapel
	Give appropriate focus to smaller settlements that can accommodate
	sensible and sustainable growth
	The settlement hierarchy is flawed until the distribution of growth is based
	on objectively assessed needs as per the NPPF
	Hotchpotch distribution due to piecemeal Town Strategy approach, based on
	the capacity of each settlement's chosen Preferred Strategic Sites.
	No explanation as to how the scale of growth has been calculated for each
	layer of the hierarchy
	Modest growth in LSCs is welcomed but must be sensitively located &
	designed to respect character
	Welcome supporting the retention and improvement of services & facilities in
	small/medium villages but must be sensitively located and respectfully
	designed
	Policy must go further to ensure all Local Service Centres contribute towards
	housing supply and reflect the SHMA. Brownfield sites are limited in their
	ability to provide development of an appropriate scale - assess LSC
	settlement boundaries where surrounded by open countryside
	The policy is not consistent for all LSCs
	Develop on brownfield sites to regenerate older estates in Principal Towns –
	do not build outside the settlement
	Housing supply evidence indicates that there is no capacity within Crewe to
	accommodate the residual housing requirement of 1,732 homes which must
	be delivered through the site allocations plan. Hence land currently
	designated as Green Gap will have to be brought forward for development. A
	thorough review of Green Gaps/Strategic Open Gaps must be undertaken,
	and sufficient land made available to meet the growth needs of Crewe.
	Include support for the expansion of facilities at large scale employment
	developments eg Alderley Park
	Do not support the creation of new settlements
	There should not be a restrictive upper limit to development. LSC figures
	should say 'at least'. Policy wording should allow for each settlement's
	individual housing needs to be delivered at the very least.
	Elevate Congleton to become a third Principal Town.

	Crewe should be a 'super town' with Congleton and Macclesfield as 'main
	towns'
	Elevate Holmes Chapel to a Key Service Centre.
Statement Vision	Vision based on a dash for growth is totally unrealistic. Little evidence to
for Crewe	show it is achievable given expected growth levels
21	Little evidence that road schemes are needed
representations	Little evidence that HS2 is required and / or deliverable
by 19 people	Traffic congestion in Crewe means roads are already at capacity
9 support	Implementation of these schemes need to be demonstrated
3 object	HS2 is essential – Crewe's unique selling point is its location at the heart of
9 comment	the rail and motorway network
	M6 Junctions 16 and 17 need significant improvement beyond current
	proposals
	Object to focus on geothermal plant. Totally unrealistic on plan timescale.
	Practical renewable(s) (such as wind turbines) are virtually ignored
	Impact of development is too great on green gaps
	Further strategic growth should be directed to sustainable locations in and
	around this, the District's largest town.
	Cannot say whether scale of development is appropriate for Crewe until the
	overall level of growth is properly formulated.
	New settlements in the Crewe Growth Corridor are wholly unsustainable in
	the intended scale and form. May also be counter to the regeneration
	strategy of the Potteries.
	Crewe town centre is dying. Regeneration requires large growth in
	businesses, industry and population to generate prosperity and thereby
	encourage developers to rebuild the town centre.
	Use South Cheshire's connectivity (rail, road, airports) to realise its economic
	potential
	The borough needs hotels and conference facilities - Crewe has the potential
	to benefit from this.
	Create a Theatre Quarter (cafes, wine bars, restaurants) around the new
	Lyceum Theatre which attracts household names
	Protect the green spaces in Warmingham – designate them as Green Belt or
	Green Gap.
	The Council acknowledges the need to dual the A500 by providing a new
	settlement. Make reference (eg in paragraph 5.40) to this exceptional
	circumstance supporting removal of the land from the Green Belt, for
	consistency and robustness.
	Change paragraph 5.39 to reference 124 ha of employment land and 4,250
	new homes
Statement Vision	Jobs and economic growth are essential
for Macclesfield	Empty premises on increase – encourage landlords to accept lower rents.
12	No substance, only an image of an attractive town "set in a visible
representations	landscape".
by 11people	To achieve this, CEC must reverse town centre dereliction through a
2 support	commitment to its 'town centre first' statements
3 object	New housing must have sufficient onsite parking
7 comment	Redevelop the town centre for residential and leisure use (multiplex cinema,
	bowling for evening entertainment) to generate economic growth.
	Why increase CE housing figures above Regional Plan requirements when

[ather authorities are reducing theirs?
	other authorities are reducing theirs?
	Housing numbers are based on out of date ONS statistics, and should be
	reduced by 24%.
	Macclesfield needs hotels to take advantage of the 'Peak District' tourism
	brand that attracts visitors.
	Rectify disadvantages of poor accessibility from the M6
	Lack of in-depth, objective assessment of town centre need and impact of
	development – 2009/10 retail assessment is flawed and superficial
	Include specific reference to delivery of affordable and aspirational housing
	and those for the elderly – impacts on achieving economic growth.
Statement Vision	Development in Key Service Centres may not be deliverable or sustainable.
for Key Service	Disagree with scattered, bolted-on approach to development. Spread so thin
Centres	at low density, will result in car dependency and does not relate to
47	settlements' size and objective housing need.
representations	Strong infrastructure plan is needed to support proposals
by 44 people	Listen to local Town / Parish Councils
12 support	Overreliance on town strategies in the preferred option
27 object	Vision is outdated regarding town centre and infrastructure
8 comment	Limited vision, dealing only with nine centres and failing to recognise
	significance of the others.
	Market towns attract visitors – potential for festivals, events, food and drink
	to grow the Cheshire rural tourism offer
	Alderley Edge and Holmes Chapel should become KSCs
	We support the ambition for growth in Alsager and the objective of new
	development at Radway Green employment area.
	Disproportionate to propose that one third of the 10,500 new KSC homes be
	built in Congleton. It is half the size of Macclesfield.
	The Congleton link road is vital for the future of Congleton
	Don't concrete over prime agricultural land in Congleton
	Handforth should have a strategy as a Key Service Centre.
	Para 5.53 should propose 350 new dwellings in Knutsford in line with
	proposals on p.83.
	Need evidenced consideration of need in order to minimise intrusion into
	Green Belt around Knutsford
	Para 5.53 suggestion for development to the north west of the town conflicts
	with the proposed Tatton Park 'activities park'
	Middlewich has more to do to achieve Key Service Centre status
	The 1,500 new homes proposed in Nantwich plus new development of
	240/270 provides enough new housing for 32 years
	Support the Nantwich vision, particularly new Green Belt separating the town
	from Crewe. No need for Green Belt to the west – already protected as a
	historic battlefield.
	Nantwich should engage its population to develop a cultural vision. Build on
	existing festivals and events.
	We support limited development and a bypass for Poynton. Development
	Strategy should emphasise a "brownfield first" policy for housing and
	employment.
	Junction 17 improvements are vital for achievement of Sandbach's growth
	potential
	Support the requirement for 'strategic gaps' to separate Sandbach

	particularly from Crowe
	particularly from Crewe.
	Large number of brownfield sites in Wilmslow
	Take proper account of the Wilmslow Town consultation
	Allocations for Wilmslow are too low – it is not justified to respond to local
<u>.</u>	objection in this way
Statement Vision	No need to alter Green Belt to meet this 'modest growth' – sufficient land
of Local Service	with planning permissions and brownfield sites
Centres	Define 'modest' growth. Amend the Vision to confirm growth is led by local
69	needs, delivered sustainably in line with the NPPF
representations	Re-examine the settlement hierarchy - development in the designated LSCs
by 68 people	cannot meet all objectives of Policy CS9.
6 support	Partial vision without ambition for social/environmental needs.
54 object	Work to date does not provide an in-depth objective assessment of the
9 comment	current situation and future needs.
	Modest growth is welcomed but must be sensitively located and designed to
	respect the character of each settlement.
	Confirm the status of and adopt all village design statements
	Green Energy Policies should be adopted
	Some of the larger LSC's, eg Prestbury, have little available / suitable housing
	land to support growth over the Plan period
	Prestbury is too small to be classified as a LSC
	Villages such as Goostrey should not be included as LSCs
	Haslington cannot accommodate the levels of employment or residential
	development envisaged for LSCs – its residents currently look to Crewe and
	beyond for jobs.
Statement Vision	Vision contradicts the high housing allocation numbers – this does not
for Sustainable	constitute 'modest growth'.
Villages	There should be no further development at the expense of Green Belt.
17	Partial vision with no ambition for social/environmental needs.
representations	Provision of more services will spoil character and have questionable impact
by 17 people	on sustainability.
5 support	No new villages should be allowed in the area south of Crewe – they would
8 object	not be sustainable development.
4 comment	Hough is not a sustainable village.
	Object to the designation of Winterley as a sustainable village
	Acton does not fully meet the definition of a sustainable village
	Brereton Heath is not sustainable – remove it from this list
Statement Vision	Allocate more Green Belt in rural areas
for Rural Areas	Refer to the importance of cycle paths
Vision for	Make more mention of ICT connectivity
12	Partial vision without ambition for social/environmental needs.
representations	Promote the importance of rural areas to tourism. Reword the paragraph –
by 11 people	"The rural economy will have grown stronger and diversified, based primarily
1 support	on to Include agriculture, but supplemented by appropriate small scale
6 object	tourism tourist and visitor facilities in appropriate locations, food related
5 comment	businesses, recreation and other knowledge-based rural businesses, making
	use of ICT connectivity"
	Approach to heritage assets is too protectionist. Redraft para 5. 77 to
1	
	I recognise the need for listed huildings and their settings to be maintained
	recognise the need for listed buildings and their settings to be maintained and enhanced, not simply protected.

Policy CS 2	There should be a balance of development between the north and the south
Settlement	Classification/settlement strategy is agreed and consistent with the NPPF.
Hierarchy and	Definition of 'sustainable' and 'small scale' and 'modest' are open to
Spatial	interpretation
Distribution	
508	Total housing number is too low.
representations	The Council is using overestimated figures for demand
by 476 people	The approach to the distribution of development is wrong, unsound, lacks robust justification/evidence and is not consistent with national policy.
31 support	Some market towns require more development in light of affordable housing
394 object	need.
83 comment	Policy should note the presence of heritage assets including conservation
	areas and the need to pay regard to them.
	To meet development requirements, the Plan must make provision for more
	than 'small scale' development and facilitate the review of Green Belt
	boundaries.
	Too urban centric and will not realise the potential of the rural economy.
	Additional allocations/policies are required to ensure positive approach to
	appropriate rural development, including use of former mineral workings.
	Only 2.3% (10ha) of targeted employment land has been allocated to the
	rural area, although it is home to 39% of CE's population (363,800).
	Neglects rural exception housing and would rule out several such sites which
	CEC and PINS have recently judged sustainable.
	Allow rural settlements to 'at least' achieve their housing needs ie include
	flexibility to permit small scale sustainable development in villages. Currently,
	the over-restrictive limitations to infill and building conversion will not
	achieve the sustainable village growth targets.
	Scale of growth may place a significant burden on Royal Mail requiring
	allocation of a new Delivery Office site or contributions through S106/CIL.
	Consolidate town centres and re-assign peripheral areas of the town centre
	to housing.
	Small-scale infill should only be on a local need basis, with the agreement of
	the local Parish Council.
	No evidence of compliance with the duty to co-operate with neighbouring
	authorities.
	Criteria are too stringent. CS2 should be amended to ensure it is positively
	prepared to achieve sustainable development.
	Shaped too heavily by the Town Strategy process which should only be given
	limited weight - panels were unrepresentative and there was a lack of
	environmental input, housing assessment, town capacity assessment and
	sound site assessment criteria. Town Strategies are generally prescriptive and
	constraining. Manage community expectations. Evidence does not demonstrate that Principal Towns' growth levels can be
	achieved.
	Towns have been presented with pre-determined housing numbers and no
	inkling of the spatial development framework within which they are set
	No explanation of how the scale of growth across the KSCs was determined
	Increase housing for all KSCs and LSCs
	Upgrade Haslington to a town with an allocation of 17 homes per year for 20
	years. It is highly accessible with good infrastructure.
	Alderley Edge performs as a KSC and should be identified as such. It can
	support a higher level of development.
L	support a money for a concluminant.

Holmes Chapel should be elevated to a Key Service Centre
Increase development in LSCs to address demographic changes in those areas
e.g. increased elderly population
Shavington should not be constrained by being an LSC – it is needed to meet
some of Crewe's strategic housing requirement
Reclassify Wybunbury as a Local Service Centre, either in its own right or
combined with Shavington
Provision is not made for the impacts of development on LSC
All Local Service Centres should contribute to future sustainable housing
supply. The 2,000 homes identified to be delivered across LSCs is insufficient
to meet local needs.
Spatial distribution of growth between LSCs should be detailed in policy.
Support policy that includes a mechanism to make small amendments to the
settlement and Green Belt boundaries of LSCs / KSCs
The policy for LSCs should not necessitate any change to Green Belt
boundaries
LSCs should not include villages
Prestbury should not be an LSC - too small and has poor public transport
Housing growth in Local Service Centres should meet the needs of the local
area
Winterley is not a sustainable village
Arclid, Brereton Green, Brereton Heath and Hassall Green are too small and
too close to LSCs to be sustainable villages.
Mobberley has accommodated considerable affordable housing, changing
from small to moderately large village.
Is Brereton Heath in Somerford Parish?
Brereton Heath is not a sustainable village - it is not sustainable
Somerford's character will be lost by new housing. The centre will be
damaged by the link road.
Two new villages should be introduced at Bunbury and Audlem
Sustainable Villages policy is confused, inconsistent between identification of
the settlements as places that can and should sustain growth, and restraint
on new growth
High Legh should be identified as a 'sustainable village'
Recategorise Goostrey as a sustainable village
Winterley to be removed from the list of sustainable villages.
Hough should be categorised as a rural village.
Tabley should be recognised as a rural community
Great Warford appears to be defined as a Rural Village.
We question the deliverability of the new settlements
New settlements are inappropriate, unsuitable, unnecessary and
inconsistent; contrary to the NPPF
New settlements must provide employment to meet Garden City principles
as required in NPPF. New settlements are not of sufficient scale to create new sustainable
communities
The Duchy suggest that for clarity, proposals should be referred to as a New
Settlement comprising three villages; one for employment and two for
residential development.
The New Settlements will not have a direct impact on Cheshire West and

	Chester.
	Evidence base for new settlements is questionable in terms of its validity and
	robustness. SHLAA proves that they are not needed.
	Prefer extensions to existing settlements rather than new settlements.
	Test the proposed Handforth settlement against district-wide alternatives
	with regard to suitability and deliverability.
	How do the new settlements around Crewe accord with its status as a
	principal town?
	Maintain Strategic Open Gap to prevent merging of communities and
	preserve the character of our villages.
	Crewe should be apportioned the highest amount of new housing and
	employment land
	Be realistic in assessment of locations and sites on which to deliver Crewe's
	new housing supply
	Crewe should be designated as a Principal Growth Town in order to be
	distinguished from Macclesfield
	For a sustainable pattern of development, Crewe should have at least 35% of
	all dwellings over the Plan period. Requirement is 32,000 homes, i.e. 11,200
	homes in Crewe.
	The allocation of 3,500 dwellings (13%) to Congleton is overly high, and not
	justified by the evidence base.
	The ELR suggested that Congleton become a Sustainable Town. This should
	be reflected in the Development Strategy.
	Increase Congleton allocation to 5,000 homes.
	Congleton should be a Principal Town
	Handforth East has enough homes. It should not lose its green spaces to cater
	for the housing needs of other parts of the Borough, notably Wilmslow.
	Too much development in Holmes Chapel
	Disproportionately low housing numbers for Knutsford compared to other
	Key Service Centres. Needs more housing.
	As CE's second largest town, constraint on Macclesfield's development will
	affect its economy. It needs more housing (5,500 units).
	What is the evidence for Macclesfield needing 3,500 new houses?
	Of all Key Service Centres, future development in Middlewich will have the
	greatest impact on Cheshire West and Chester.
	More housing should go to Poynton.
	400 homes are not required in Wilmslow
	Wilmslow is second largest KSC yet has fewer houses proposed. Proposed
	level of growth is insufficient to meet needs and cannot accommodate
	natural population growth. Needs more housing.
Figure 5.2 Key	Goostrey should be a sustainable village rather than a KSC
Diagram	The excessive distribution of houses in the south of the borough almost joins
35	the village's together – urban creep and loss of village individuality.
representations	More reference should be made to the Peak District Fringe
by 33 people	Lack of Green Belt status on the east side of Sandbach is a dangerous
6 support	omission.
23 object	Strategic site diagram does NOT show the Green Belt/gap between Crewe
6 comment	and Nantwich - it should be clearly shown
	The identity of strategic open gaps around the KSCs and their rural areas is
	crucial, linking with tourism development.

The release of Green Belt land in North Cheshire will encourage developers to
focus on expensive rural housing rather than the much need affordable
housing and urban regeneration
Include the inland waterway network on the Key Diagram
This map is insufficient, too broad. It should demonstrate the spatial strategy;
include locations of housing/employment growth; and detailed 'zoomed in'
local area plans. A full Proposals Map is required now.
Most of the proposals on the plan are sensibly grouped around existing
centres: Crewe/Alsager, Middlewich/Sandbach, Congleton,
Wilmslow/Handforth, Macclesfield/Poynton, Knutsford [these last three
linking to Manchester] and motorways. The single westernmost blue spot -
the strategic site of Wardle - does not.
Include on the diagram the proposed highway improvement scheme for the A556 between junction 8 of the M56 and junction 19 of the M6.
Revisit a potential new settlement and new railway station at Wardle.
Update to include proposed HS2 route
Key diagram is incorrect. There is no gap between Handforth north boundary
and Stockport.
Stapeley and Batherton have a strong agricultural history. Extend the
proposed Green Belt to maintain area character and protect the
agriculturally-based gateway into the town.
Approach to delivery
Distribution of development is not sustainable. Sustainable development
should be delivered by extensions to existing towns
Impact on neighbouring authorities has not been considered, particularly in
the south of Crewe (RSS required constraint on borders)
Evidence not provided to support spatial distribution in the plan; Green Belt
development; or Macclesfield town centre development
Evidence on housing numbers is inconsistent across documents
What is the justification for the global housing figures, and those for each town/area? Why are they not higher or lower?
Amount of employment land proposed requires higher levels of housing provision
Some policy terms are not clearly defined eg 'small scale' and 'meet local needs'
Clarify the role of Site Allocations in relation to Strategic Sites
Promote a range of sites rather than new settlements
Evidence should underpin the approach to new settlements
What is the evidence to suggest new settlement is misplaced?
LSC and SV should not be developed at the same rate
Impact of increased housing on existing villages is not demonstrated
Allocations for SVs and LSCs should not be restricted to infill and small scale
development
Evidence of Duty to Co-operate should be set out in the plan
Clarify contributions to Community infrastructure
Clarify contributions to Community infrastructure What is the impact of increased development on provision of sports pitches?
What is the impact of increased development on provision of sports pitches?
What is the impact of increased development on provision of sports pitches? What is the impact of development on infrastructure from development
What is the impact of increased development on provision of sports pitches?

	Why are proposals contrary to RSS?
	Preserve Green Belt and pursue smaller developments
	Re-use empty homes first
	J17 should remain an employment allocation
	High quality design and develop contributions should be delivered
	Green belt buffer around south Manchester should be preserved
	No evidence to suggest growth should be focused in the south
	More sites should be released annually around Congleton
	In Crewe, connectivity and infrastructure will be overwhelmed by proposed development
	Why is Knutsford the only place to have 'low density housing'? How is this
	affordable and what is the justification?
	Housing requirement for Middlewich should rise to meet the allocated employment land
	Nantwich should deliver higher levels of employment land (20-25ha)
	Sandbach should deliver more employment sites
	Wilmslow should take more development
	Goostrey should not be allocated as a LSC
	Chelford's housing need can be delivered by existing permissions
Green Belt and	"Green belt swap" is not evidenced and pays no regard to Green Belt purpose
Safeguarded Land	- to preserve a particular area which cannot be traded. CEC must identify the
67	exceptional circumstances needed to alter greenbelt boundaries. This has not
representations	yet been done.
by 56 people	There should not be constant 'nibbling away' of Green Belt every time a new
8 support	plan is formulated and land is redesignated. Eg the Plan proposes a new
42 object	settlement (Village B) in the Green Belt. Current Green Belt must be
17 comment	protected.
	New Green Belt must be sufficient and comparable to the land lost, in terms of displaced habitats and species
	Contrary to the NPPF regarding Green Belt – dual carriageway will reduce the
	narrowest part of Greater Manchester's Green Belt at Poynton and there will be 3,300 homes near Woodford.
	Agriculture and farming is not mentioned
	Restrain development in the Green Belt to encourage redevelopment in Greater Manchester.
	Green Belt should be a last resort, and should not be developed where
	brownfield land is available
	There are 400 brownfield sites in and around Wilmslow
	No evidence of CEC working jointly with Greater Manchester or Stockport to
	produce a joined up strategy.
	Provide safeguarded land to prevent villages merging together and to protect the countryside and the Peak Park's amenity and visual character.
	Proposed new greenbelt designations are insufficient to prevent merging,
	particularly Sandbach East between Sandbach and Alsager.
	New offices and hotels are being built at Manchester Airport (very near
	Wilmslow). Where is the evidence that homes, offices and hotels are needed
	on Green Belt?
	Policy CS 3 (Green Belt) and Policy CS 6 (Open Countryside) should both make
	provision for sustainable infill development.
	There is no material difference between Open Countryside and Green Belt

	-
	provided the purposes of the Green Belt (CS 3 paragraph 1) are not prejudiced.
	Good attempt to provide necessary housing whilst protecting the
	environment
	Boundary alteration must maximise delivery of new edge-of-settlement
	homes and new permanent settlement boundaries
	Not possible to seek to protect/enhance the countryside and release Green Belt for development
	Use reassessment to remove anomalous sites from the Green Belt eg Land at Legh Road, Disley
	Alter the south side of Newcastle Road as per submitted map
	Extend Green Belt around Nantwich southwards to Stapeley to include
	Reaseheath College and retain market town character
	Insufficient justification for focusing housing growth in southern KSCs in order
	to avoid releasing so much northern Green Belt.
	Extend North Staffordshire Green Belt around Weston Village and Stowford
	due to development pressures, the amount of existing development and the
	SHLAA. Justified under the NPPF.
Figure 5.3 New	Extend the Strategic Open Gap between Crewe and Sandbach to include
Green Gap and	green areas between Sandbach, Elworth and Alsager
Strategic Open	Is the Albion Chemical Works included in the Sandbach Strategic Open Gap?
Gap Policy	Retention of Green Gap/introduction of Green Belt between Nantwich and
27	Crewe is essential to maintain separate town identities AND provision of
representations	natural environment for the benefit of the population.
by 25 people	The inclusion of New Settlements to relieve pressure on precious Green Gap
11 Support	land is a remarkable progression from previous request for development
10 object	land
6 comment	I support the preservation of green belt and agricultural land.
	The new green belt along the A500/Nantwich corridor should include the
	south side of Shavington, Hough, Chorlton and Wybunbury, and should
	completely surround Nantwich.
	Cheshire East should adhere to national policy and only allow greenbelt
	development in the most exceptional circumstances
	The release of Green Belt land in North Cheshire will encourage developers to
	focus on expensive rural housing rather than the much needed affordable
	housing and urban regeneration
	The Strategic Open Gap protecting open space between Crewe, Sandbach
	and Middlewich should include Green Belt and it is poorly defined.
	The Green Belt "swap" is idea is not described in or supported by the NPPF.
	Why should new Green Belt designation be any less vulnerable than current
	Green Belt in the future?
	Proposed greenbelt boundaries are not robust and do not define boundaries
	clearly using recognisable, permanent physical features as required by the
	NPPF.
Policy CS3 Green	Principle of greenbelt swap is not justified. New Green Belt in south is not
Belt Overall	adequate compensatory measure for loss in north
Development	Proposed boundaries of changed Green Belt are not clear enough - Proposals
Strategy	Map is needed to clarify sites and release
136	No evidence of exceptional circumstances justifying Green Belt release – CEC
representations	must demonstrate need within the plan period.
by 129 people	Boundaries of Green Belt and Strategic Open Gap must not constrain future

8 support	development needs
63 object	Extend Green Belt to allow wildlife corridors and movement
65 comment	Consider brownfield capacity in neighbouring authorities, and evidence this
05 comment	joint working
	Brownfield sites and empty properties should be used before Green Belt and
	greenfield sites
	The policy should reference how a sequential test will be applied to greenbelt
	development proposals
	Green Belt has value for food production purposes
	Alderley Park should be considered as a brownfield site
	Numbers are wrong
	Rationale for new settlements is not clear, including Handforth site
	Show justification and evidence for new areas of Green Belt
	Green Belt review should have been undertaken prior to drafting the
	Strategy, for soundness. It appears decision have already been made.
	Development is necessary – increase the overall housing requirement with
	implications for Green Belt review
	Green Belt helps separate settlements and Strategic Open Gap will prevent sprawl
	Upgrade Green Gap / Strategic Open Gap to Green Belt
	Allocate new Green Belt to compensate for loss incurred by building new
	settlements
	Will encroach on buffer of south Manchester
	Clarification on the decision making process for these proposals, what are
	'exceptions'?
	Cumulative impact of the Woodford development on Green Belt in the north
	of borough and how this relates to proposals
	It is undemocratic to remove Green Belt against the wishes of local people
	Potential release of sites around Macclesfield to accommodate growth and
	need should be shown on Proposals Map
	Green Belt status should be given to land in the existing Green Gap/Strategic
	Open Gap in the Wistaston Parish area
	The Green Belt should be extended from Stapeley to Chorlton
	Consider providing Green Belt around Nantwich
Policy CS 4	The boundaries of the proposed Strategic Open Gap are not clearly defined.
Safeguarded Land	Clarity is required.
55	It is inappropriate to consult on these policies without a Proposals Map to
representations	identify where Green Belt status will be lost as a result of proposals or
by 54 people	safeguarding.
6 support	The Strategic Open Gap is welcomed but any exception must safeguard
18 object	openness and be sensitive to local character.
31 comment	No evidence has been presented to overturn the existing policy of restraining
	development.
	Provide a map of the Green Belt land in the north of the Borough, similar to
	that in the South.
	The Strategy must state that Green Belt should not be used when there are
	alternative brownfield sites.
	Support retention of the Green Gap.
	Measures in this policy will have no direct implication for Cheshire West and
	Chester.

· · · · · · · · · · · · · · · · · · ·	
	Safeguarded land is necessary if the greenbelt dwellings requirement is
	increased within or beyond the plan period.
	Too much land has been designated as 'safeguarded' without evidence or
	justification. It was not the Government's intention for safeguarding to
	downgrade Green Belt in this way.
	Any designation of Green Belt as "safeguarded land" should be very strongly
	resisted. The Council will be pressured to release the land early, even though the NPPF discourages this.
	Plan should state that safeguarded land will be reviewed when the Local Plan is reviewed.
	Safeguarded land should be capable of review at any time without the need to wait for a Plan review
	Manchester Airport's Masterplan (2007) and related Land Use Action Plan - safeguard for future airport use the land alongside Runway 05R/23L for potential parallel taxiway.
	A Green Belt review is required and should also identify potential areas of safeguarded land
	Unacceptable not to indicate where areas of Safeguarded Land will be, and what the constraints on developing them could be, given the possibility of permanent development on these sites and their potential impacts on biodiversity.
	Safeguarded land should be identified now as part of Green Belt review and designation, rather than waiting until Site Allocations stage.
	Former Green Belt land around towns should be de-allocated and
	encouraged for development. Only appropriate sites will be seriously considered.
	Ensure boundaries do not unduly constrain the future delivery of housing and
	employment land.
	Create new SOGs between Sandbach & Astbury; Crewe, Haslington & Crewe
	Green; Crewe & Nantwich; Middlewich & Winsford; Betchton & Holmes
	Chapel; Alsager, Hassall, Wheelock, Winterley & Haslington
	NPPF states that 'inappropriate development is by definition harmful to the
	Green Belt and should not be approved'. Handforth Green Belt proposal does not meet the requirement.
	Support Green Belt and Strategic Open Gap round Nantwich. Eastern
	boundary needs further consideration. Any exception must safeguard
	openness and be sensitive to local character.
	Support retention of Green Gaps between the town and surrounding
	settlements such as Haslington.
	SHLAA site 2620 at Sandbach should not be subject to the 'Strategic Open
	Gaps' policy as it is north of the town and its development would not merge
	Sandbach and Middlewich.
	Support development at Crewe Road Shavington, rather than preserving the
	openness.
	If site Aa (Wilmslow Vision document) is not allocated it should taken out of the Green Belt and allocated as safeguarded land. The plan must look beyond
	2030 in respect of GB boundaries
Policy CS5	Upgrade whole area to Green Belt
Strategic Open	No justification has been made to demonstrate the objectively assessed need
1	
Gaps 118	for SOG over and above Open Countryside or Green Belt designations, or the boundaries chosen - unsound

representations	No justification for New Settlements – fails test of soundness
by 113 people	Should be designated as part of Green Belt review
42 support	Proposals must not constrain ability of settlements to expand sustainably
26 object	Consultation is inappropriate without a Local Plan Proposals Map which
50 comment	clearly identifies the affected land
	Re-introduce Areas of Special County Value or prepare a replacement local
N.B – Two	landscape designation
petitions received	Why are SOGs only in south and central part of the Borough?
in support of this	Spread of housing at Elworth contradicts the policy
Policy	SOG is vital to stop merging of towns, preserve character and safeguard
	openness. Required for all local centres
	No definition of where the gap is required to maintain the separation of
	communities
	Clarity needed over inner boundaries of proposals
	Allowing exceptions to the policy will undermine its intent
	SOG insufficient on their own to protect rural identity – infrastructure is
	needed and traffic issues must be addressed
	Brownfield, sustainably located sites in open countryside, Green Gaps and
	edges of key service centres should be considered before Green Belt
	development
	SOG, GG and GB should not constrain future growth
	Should exclude sites on edge of settlement which are sustainable
	Reserve an area within Sandbach as formal open space
	Change the proposed SOG between Crewe, Shavington, Weston, Willaston
	and Rope
	Extend SOG to cover Sandbach and Alsager
	Include South West Crewe in SOG
	SOG for Handforth
	SOG to be used at Congleton and Astbury
	SOG to be exercised around Haslington, Winterley, Sandbach
	SOG for Congleton and Somerford
	SOG for Oakhanger and Bartomley
	SOG between Middlewich and Sandbach insufficient
	Development near Wilmslow will make Wilmslow part of urban sprawl
	SOG between Tabley and Knutsford
	SOG between Mobberley and Knutsford
	SOG between Macclesfield, Congleton, Alderley Edge; Alsager, Holes Chapel
	and Knutsford
	SOG at Wistaston
	SOG should allow for rationalisation of the settlement boundary to the north
	of Shavington
	GB taken for Handforth settlement should be replaced near Handforth , not
	Crewe
	Remove land to the rear of the Lamb, Willaston from GG/SOG
Policy CS6 Open	Support blanket definition of open countryside – villages need this support to
Countryside	preserve Cheshire's unique countryside
107	Policy and Para 5.99 are contradictory – the Policy does not state that Open
representations	Countryside excludes the Green Belt
by 86 people	This policy removes the need for a separate Strategic Gap designation/policy
33 support	This policy cannot operate without a map/list of open countryside areas and

10 object	cattlement houndaries. Use of avisting cattlement houndaries is not
19 object	settlement boundaries. Use of existing settlement boundaries is not
55 comment	appropriate.
	Do not allow extension of settlement boundaries – it erodes open
	countryside.
	Settlement boundaries should be in the hands of town/village authorities
	If development of greenbelt sites adjoining villages/towns is permitted, so
	should similar sites in the open countryside which are suitable and
	sustainable eg Shavington site SHLAA Ref 2957.
	The Strategy does not adhere to this policy, particularly on new settlements.
	Restrictive policy – the Plan's growth objectives cannot be delivered in
	existing settlements. Undertake a strategic review of the open countryside to
	ensure development needs can be met. Identify areas of limited potential
	settlement expansion.
	Policy has not been 'positively prepared' in line with the NPPF. It is possible
	for applications to mitigate impact of development in open countryside
	through community park provision etc.
	This policy takes a predetermined view that open countryside boundaries will
	remain the same. They should be considered through the Local Plan process
	Such areas are usually ill-served by public transport, so it is hard to achieve
	sustainable development
	Numerical limits on infill are too restrictive – increase them significantly and individually
	judge each case contextually and individually
	Infill development in the countryside should be carefully designed and landscaped to uphold local character
	Define 'other uses appropriate to a rural area' Policy must support rural diversification, particularly for farmers
	Policy should support provision of community facilities
	Policy should include allowance for tourism uses
	Policy should clarify that infrastructure is an 'exception' ie flood relief and
	high speed broadband
	Do not erode open countryside in Goostrey
	Do not erode open countryside in Goostey
	Restore open countryside designation to land around Congleton
6 Planning for	Development does not have to mean growth as per the NPPF. It can mean
Sustainable	creating value, regeneration, improvement, or zero growth.
Development	Support for the prioritisation of brownfield sites
27	The document does not have a true town centre first approach.
representations	Support providing employment close to homes
by 25 people	Bear in mind the cumulative impact of HS2
2 support	Development on this scale involving such loss of agricultural land, cannot be
18 object	sustainable.
7 comment	Sustainable. Sustainability means combining environmental responsibility, social
	integration and commercial viability.
	No mention of renewable energy; carbon-neutral buildings; reforestation and
	tree planting; retrofitting existing buildings
	Economic models used are dated.
	Economic models used are dated. Engage with what people want – tidy up current messes first.
	Include plots for self-builders to attract highly skilled white-collar workers
	Use the UNESCO definition of 'sustainable development' is socially desirable,
	economically viable, culturally appropriate and ecologically sustainable.
	_ continuary maste, culturary appropriate and ecologically sustailiable.

	Not enough rented accommodation
	How will you ensure development is sustainable? Requirements should be
	specific, not general. Use the approach of the former Congleton Borough's
	SPD4 on Sustainable Development.
	Provision of infrastructure should precede development
	Ease transport across the borough by introducing trams
	Freight should be taken off the roads
Policy CS7	Why repeat policy which is clearly stated in the NPPF?
Presumption in	Support use of PINS model wording
Favour of	Strengthen 'sustainable' through precise criteria at borough and location
Sustainable	levels – at present this is a presumption in favour of development, not
Development	sustainable development
48	Put onus on developer to prove sustainability
representations	A Neighbourhood Plan approach would have enabled preservation of CEC's
by 48 people	varied character and heritage
25 support	There shouldn't be a situation where there are 'no policies relevant'. If this
10 object	happens, put new policies in place rather than simply allowing development.
13 comment	Put this policy earlier in the document so that it is seen as a golden thread through all CEC decisions
	The Plan does not reflect the NPPF
	Include focus on town centre development
	The Plan is not sustainable and compromises future generations
	Distances to services are not appropriate criteria by which to define
	sustainability.
	Define an 'out of date policy', or this opportunity will be abused
Policy CS8	Policy undermines the sustainability process by adding a lot of things that
Sustainable	have nothing to do with sustainability
Development in	The Plan contravenes this policy by suggesting sites outside Principal Towns
Cheshire East	and KSCs; encouraging inappropriate development; negatively impacting
84	town centres and local character; building on agricultural land etc
representations	Agricultural land should not be developed unless all other options have been
by 83 people	eliminated, and then only sites on peripheries of main towns, and not 'best
33 support	and most favourable'
25 object	NPPF does not require protection of the best and most versatile agricultural
26 comment	land – policy should recognise the need for a balance between retaining such
	land and ensuring development occurs on the most sustainable sites.
	These criteria must be adhered to in decision-making
	Lacks hard-edged, measurable criteria by which adherence and sustainability
	can be judged
	Neighbourhood Plans are needed
	Agree with prioritising growth of Principal Towns and Key Service Centres
	rather than creating new settlements
	Policy does not include the 12 core principles of the NPPF
	Define accessibility ie by public transport, linked to footpaths and cycleways
	Infrastructure should include planting
	Equality and social inclusion – what of those with severe/moderate learning
	difficulties who are not elderly?
	Comply with para 69 of the NPPF – planning should facilitate social
	interaction and create healthy, inclusive communities
	Policies CS8 and CS9 could be combined

	Highlight role of Local Service Centres, Sustainable Villages and New
	Settlements, and contribute to their vitality and viability
	Are the items numbered in order to show their relative importance?
	Agree with use of brownfield sites over greenfield ones – should be given a
	higher priority
	Add – housing should be close to employment areas, easily accessible by
	regular public transport, on foot and by bicycle.
	Strengthen point x – all new and modified buildings should exceed
	government guidelines on energy/resource efficiency, be carbon-neutral or 100% energy efficient
	Points (i) & (ii) should be subject to (say) all of (iii), (iv), (vi),(x), (xi) having been satisfied first.
	Include a commitment to protect important landscapes; landscape character; and the intrinsic beauty of the countryside
	Include a commitment to recognise local planning designations
	Include a commitment to take into account environmental capacity
	Refer to delivery of high quality new homes and new homes which meet
	identified local needs
	Include: significant developments require consultation of local residents and
	consideration of alternatives.
	Include a requirement to plan positively for the provision and integration of
	community facilities and local services including places of worship
	Policy is too weak – CEC must 'ensure' these are achieved, not 'contribute to'
	or 'expected to'
	Include guidelines/details on reduced carbon emissions. Strengthen it to
	require Passivhaus standards; BREEAM Good; wherever possible, south-
	facing and use of solar panels.
	Point ii should be more flexible in acknowledging the contribution of edge-of-
	centre sites close to Principal Towns and Key Service Centres
	Point ix should direct new gypsy and traveller sites to the north of the
	Borough in order to meet CEC's obligation to apply policies consistently
	Incorporate NPPF stance on rural economy ie include 'support the creation of
	a prosperous rural economy through taking a positive approach to
	sustainable development'
	Incorporate NPPF encouragement for farm diversification: 'Development
	upon greenfield sites should not occur on areas of agricultural land quality of
	1, 2 or 3a, unless the land is unsuitable for modern agricultural uses and/or
	the strategic need overrides these issues.'
	Include sports facilities in part iv
	Include a point prohibiting building on floodplain
	Include use of sustainable drainage systems
	Make reference to climate change
	Should include criteria on property types and affordable housing
	Public transport must run at all hours of the working day
Policy CS9	Policy must be supported by detailed definitions and evidence requirements
Sustainable	to avoid 'get-out options' eg strategic needs overriding the issues
Development	Consult the local community on development – they know what is acceptable
Principles	Define 'locally'
90	Part 2ii lacks justification, is outdated (people travel further for shopping,
representations	small shops are unviable) and is too prescriptive, especially in rural areas.
	• • • • • •

by 85 people 22 support	Could preclude suitable sites coming forward. Many strategic Plan sites fail the tests.
34 object	Regarding distance to the nearest railway station: 1,000m is the maximum
34 comment	distance; 800m is more realistic
54 comment	Instead of specific distances, the policy should deem a site sustainable if it is
	within a mile of local amenities/services.
	Infrastructure must precede development, especially in Crewe
	The requirement to provide/contribute to infrastructure prior to
	development could impact on viability and deliverability
	Flexibility and/or prioritisation of requirements are needed, as there will be
	few developments that can comply with all the requirements
	Policy does not mention environmental capacity restraints
	Sustainability means development which contributes positively to area character
	Policy does not commit to only building on greenfield sites as a last resort,
	nor does it set targets for brownfield use. Making best use of land should be
	the priority, as it cannot be undone.
	Not possible to avoid 'permanent loss' of agricultural land once it has been
	developed.
	Development must support the green agenda
	Require developments to minimise trip generation and move focus from car
	to walking, cycling and public transport.
	Include cycle parking to the standards in DfT's Local Transport Note 02/08 –
	Cycle Infrastructure Design
	Adopt the Hierarchy of Green Transportation.
	Policy conflicts with several Strategic Sites
	Page 38, footnote 3 - alter 'Convenience Store' to 'Shop selling food and fresh
	groceries'; clarify 'multi-functional open space'
	All new development must respect and enhance heritage assets, their wider
	settings and nature conservation.
	Incorporate principles of compactness, appropriate density and sufficient
	level of development to support facilities and infrastructure. Design review
	should be required.
	Requiring all new development outside core town areas to be well-designed,
	sustainable and energy efficient will not improve economic performance
	Language is too vague and must be strengthened. Define 'sustainable
	community'; 'appropriate'
	Disaggregate this policy
	This policy conflicts with growth projections for LSCs, which cannot both
	deliver growth and comply with the sustainability objectives
	Criteria should not be applied equally to all locations eg inner urban,
	suburban, edge of settlements, rural settlements etc.
	Goes beyond reasonable infrastructure requirements related to the proposed
	development, hence does not comply with the NPPF
	The word 'particularly' suggests that contributions are expected where need
	does not arise as a result of the development proposal. This is contrary to
	policy and Regulations.
	The policy should refer to viability
	Clear advice is needed on open space requirements. The policy should note
	that accessibility standards for outdoor sports will change as a result of the

	
	emerging Playing Pitch Strategy
	Part 1 iii duplicates Policy SE4: Landscape of the Policy Principles document
	and should be deleted.
	Include a presumption in favour of renewable energy
	Section 1, add: 'minimise change in water absorbency of land'
	Section 1, add: 'minimise future requirements for ongoing maintenance'
	Section 2: 'bus stops should be served by regularly timetabled buses that
	operate with a reliable frequency before, during and after the normal
	working day'
	Section 2: add 'be nearby appropriate amounts and types of housing; provide
	for a balanced economy including manufacturing'
7 Infrastructure	Until the quantum of development is identified, infrastructure requirements
21	cannot be assessed.
representations	No consideration of secondary school provision or expansion or connectivity
by 21 people	(public transport, walking, cycling).
3 support	Please make more direct reference to open space, play, health facilities and
12 object	schools. Emphasis seems to be on roads which is unfortunate and
6 comment	presumably unintentional.
	No mention of Middlewich Eastern By-Pass completion, which is vital for
	Middlewich.
	Please add in requirements for cycleways / footpaths throughout the region
	The Policy appears to be road centred
	It is also considered that Part (6) of Policy CS10 should make reference to the
	proposed HS2 link as this will be key to improving the connectivity of the
	Borough with the Region and the wider area beyond.
	Caution is expressed in respect of Part 4 of this Policy that notes that the
	provision of infrastructure should precede the delivery of development
	wherever possible. This is not always possible, particularly whereby large
	pieces of infrastructure are concerned, that can have significant up front
	costs on a scheme. Part 4 should be revised to refer to the timely and phased
	provision of infrastructure, associated specifically with the needs arising from
	the development proposed.
	I welcome inclusion of green infrastructure in the justification but consider it
	should be explicitly stated in the policy, not covered under other
	Policy CS10 includes all community facilities with an explanation at
	para.7.4.3. For consistency please use the same terminology in the policy and
	in the Justification "Social and Community Facilities" or Community Facilities.
	For clarity, the last bullet point at para.7.4.3 should list " libraries, museums
	and theatres"
	It is vitally important that 7.13 include Place of Worship/Community facilities
	- including community centres, support for community groups and projects.
	Allocate council funds in proportion to population growth, not current
	population
	How much CIL will go to town/parish councils? What is the impact on
	infrastructure? How will their choice of projects be determined and/or
	ratified?
	Naïve to expect developer funding to provide road construction
	Who decides what constitutes acceptable contributions from developers?
	Who determines whether new development 'overburdens' existing
	infrastructure?
	Current infrastructure will not cope with proposed developments. No
L	

	evaluation of infrastructure required for such large scale development.
	Will cause traffic chaos on roads which are already gridlocked
	More parking spaces will be required for rail commuters
	Consider secondary school provision and expansion
	Consider connectivity – public transport, walking, cycling
	Financially viable expansion of Leighton Hospital is necessary
	Compulsory purchase, demolition, railway bridge are needed but are not
	financially or practically possible.
	Environmental capacity implications of the high growth strategy? E.g.
	availability of minerals and aggregates
	Need direct references to open space, play, health facilities and schools
	Focus on road expansion is outdated. It will increase pollution; have a
	negative impact on health; and are not needed as traffic volumes are set to
	decrease.
	Instead of new roads, create an integrated transport system including free
	park and ride.
	Development of Junction 16 and A500 dualling will increase HGV traffic and
	vehicular speed with accident and health impacts.
	Dualling of Junction 16 link road will require mitigation of traffic at
	Reaseheath on the A51
	Too much emphasis on Junction 17 improvements – growth in Sandbach will
	result in need for additional traffic management
	Support Congleton Relief Road to facilitate larger-scale residential
	developments in the town.
	Why are there 2 junctions from Congleton Relief Road to Manchester Road?
	Include Middlewich Eastern Bypass, vital for Middlewich
	Object to relief road south of Macclesfield - will destroy Green Belt and
	terminate on narrow London Road bottleneck
	Macclesfield relief road must not be followed by relief road on greenfield
	land between Macclesfield and Sutton.
	Macclesfield relief road does not relieve traffic problems, but serves new
	housing. It will increase congestion by slowing the traffic flow and introducing
	extra traffic from new residents.
Policy CS10	These proposals have been aspirations for a long time – will they really be
Infrastructure	realised this time around?
127	Where is the Infrastructure Plan with evidence of need, cost, timescales,
representations	funding sources, delivery agents?
by 114 people	
25 support	Include reference to the tests in Regulation 122 of the CIL Regulations which
49 object	avoid double-charging
53 comment	There must be a policy of 'infrastructure first' i.e. before development
55 comment	Costs will make it prohibitive to deliver infrastructure prior to development.
	The policy should recognise that limited housing/employment development
	can be used to enable infrastructure improvements where there is
	established local need
	Phasing of development must not slow delivery of infrastructure
	Developers must fund impact-based improvements required due to
	development near railway infrastructure
	There are no transport problems in the borough
	Involve the Peak District National Park Authority on impacts of major
	infrastructure improvements

· · · · · · · · · · · · · · · · · · ·	
	Proper delivery of infrastructure to support KSCs and LSCs will remove the need to provide New Settlements
	Have alternatives to the Congleton Link Road route been assessed for
	efficiency and value for money?
	Reduce car-based travel by reallocating space on the link road to sustainable
	travel modes – include this in the plan.
	Update this section based on impact of HS2
	Contrary to RSS policy which seeks to reduce car use and commuting,
	especially on the motorway network
	Support links made between the economy and connectivity
·	Very few of these expectations/principles will be realised through the
	proposed developments e.g. Green Belt development cannot protect
	environmental quality
	Despite the improvements proposed, extreme congestion will remain on the
	rest of the road network. Address the implications of growth, including
	additional employment
	I object to any new roads. Current roads are not maintained. New roads will
	create a dormitory borough. Instead, seek integrated transport with
	alternative public transport modes
	I agree with new road proposals
	Relief roads must have good quality foot and cycle paths
	Congleton Link Road should continue to Newcastle Road
	Congleton bypass will blight a beautiful part of the Dane Valley and lead to
	further loss through building along the route
	Congleton Link Road is unnecessary – all towns suffer rush hour congestion
	Congleton Link Road should join Macclesfield Road north or east of Eaton to
	avoid the village and dangerous road sections
	Congleton Link Road must not run through the centre of Somerford resulting
	in loss of green land, wildlife, farmland and further loss through ribbon
	development. Where is the supporting evidence, environmental impact
	assessment etc?
	Congleton Link Road does not help traffic travelling north/south or
	south/north – there will still be major problems on the A34.
	Northern part of the Congleton Link Road passes through the Tarmac sand
	quarry in Eaton parish
	No justification for the Macclesfield relief road, which will increase
	congestion on nearby roads.
	Provide relief road to the south of Nantwich
	No case has yet been made for the Woodford-Poynton Relief Road, hence it
	is premature to list it.
	Withdraw outdated protected status of the land formerly earmarked for the
	Woodford-Poynton Relief Road. It affects development of Adlington
	Industrial Estate.
	The Woodford-Poynton relief road is essential. Funding depends on
	identifying strategic land to the west of Poynton
	Add the Crewe Green Link Road to the projects list
	Link University Way under the railway to the A500 in order to make Nantwich
	Road less congested
	Airport link road is essential
	We support dualling of the A500

Object to dualling the A500 /developing Junction 16 –unsustainable, damage
environment, encourages car use Include improvement of A51 at Burford, west of Nantwich
Improvements to M6 Junction 16 &17 are desperately needed
How will you address traffic problems through diversions from the M6 in case
of accidents?
Town centre developments that do not provide their own parking should pay
a levy to support free local car parks
Impose 20mph default speed limit in retail and residential areas
Make pavements safer and more attractive
Expand and improve network of cycle routes/tracks
Improve transport in rural areas
Crewe Railway Exchange does not need alteration. Just improve maintenance and cycling conditions
Provide 'park and share' / 'park and ride' facilities at transport interchanges
ie service stations, dual carriageway intersections
Extend Metrolink to Knutsford, including a spur near Ashley to Manchester Airport to connect with Wythenshaw Branch
Support reopening of the Sandbach to Middlewich line
Public transport to the east of Wilmslow is non-existent. Interchange
required at Wilmslow station, not Green Lane
Macclesfield/Wilmslow to London train service must continue beyond the introduction of HS2
Include Metrolink tram station at Parkgate/Longridge
Improving strategic transport network between Manchester Airport and CE will benefit passengers and open up opportunities at the Airport to borough residents
Crewe should have a designated HS2 hub at tunnel level and an escalator up
to the West Coast Mainline to remove the need for intrusive, expensive
viaduct and new road infrastructure
Growth of Crewe will be haphazard –need a new station and town centre improvements
Development ambitions of Macclesfield and Congleton, which contribute
significantly to GVA, are restricted by the plan
Infrastructure proposals do not recognise the importance of Holmes Chapel
as a Local Service Centre
Improve infrastructure in rural villages eg sewage system and broadband in Great Warford
What of broadband and high speed mobile connectivity?
Para 7.13 should include a range of facilities: primary and secondary schools
medical and leisure facilities; allotments; places of worship; community
facilities; rail and bus stations and tram on the list of infrastructure projects,
for all areas, not just the large urban centres
It is not realistic to expect the NHS to fund an expansion of Leighton Hospita
which also requires extra parking
CIL threatens viability – how will it be kept fair across the borough's different
types of areas?
types of areas? How will CIL spending be monitored?
types of areas? How will CIL spending be monitored? How will you balance use of CIL between strategic and local infrastructure?

	Barrantalli a contra constitució
	Potentially a serious problem.
	How will affordable housing be encouraged if CIL cannot be used to subsidise
	it?
	Devise a CIL formula to encourage industry rather than housing (given the
	dormitory nature of the town), but do not price industrial developers out of
	the market
	Support CIL – Section 106 is not transparent and is unevenly applied
	Consult the Canal and River Trust regarding the CIL and infrastructure
	requirements including canal towpaths
	Listing infrastructure projects for CIL funds use does not allow for flexibility
	Refer to the CIL Regulations' three tests for the use of Section 106
	agreements to ensure there is no 'double charging'
	Sites reliant on CIL infrastructure should not be within the 5-year supply as
	timely delivery is questionable
	It is not realistic to require completion of infrastructure prior to development
	- it will be delivered as the development proceeds through trigger points in
	the Section 106 Agreement. Alter policy to refer to timely and phased
	provision of infrastructure
	Developer's responsibility is to pay CIL contributions, and it is the Council's
	responsibility to ensure the infrastructure is delivered. Hence if the
	infrastructure is not delivered, this is not a reason to block the development.
	Although proposed growth is outside the Nantwich town boundary, the
	impacts will be felt inside. How will CIL be apportioned?
	New Green Belt is needed to retain identities of Nantwich, Congleton, Eaton,
	Macclesfield, Gawsworth etc
	Green infrastructure should be referred to in the policy
8 Strategic Sites	No to all Green Belt sites – exhaust all brownfield sites first then use small
95	greenbelt sites selected via a survey.
representations	Public preference for brownfield sites has been ignored.
by 83 people	CEC must persuade developers to use brownfield, even though they prefer
7 support	cheaper greenfield sites
29 object	Publish details of the brownfield sites identified so that the public can
59 comment	identify additional sites. There are far more than CEC claim including 400 in
55 comment	Wilmslow – use these
	Take into account empty offices which can be converted to residential use;
	sites with poor quality, inefficient old buildings
	Brownfield sites must be available, deliverable, developable, achievable,
	suitable and viable for housing use. It is impossible to meet the housing
	target through brownfield sites alone
	Use sites which should no longer be in the Green Belt and do not contribute
	to Green Belt objectives eg Legh Road, Disley
	Sites cannot be considered as the overall Strategy is flawed
	What constitutes a strategic site? Size, number of dwellings?
	Why are some of the strategic sites absent from the SHLAA? The SHLAA
	should inform the Development Strategy.
	No continuity from Town Strategies – sites are identified for different uses
	What constitutes a strategic site? Size, number of dwellings? Why are some of the strategic sites absent from the SHLAA? The SHLAA should inform the Development Strategy.

and different scale of development
No site assessment or criteria – how were the sites assessed for their
suitability?
How can sites without full planning permission be included in the first phase
of development? Plan needs more sites which are immediately deliverable.
Lack of justification for development of Green Belt over more sustainable
Alternative Sites
Several of the listed constraints are not a barrier to development
Only a few of the proposed strategic allocations meet CEC's own accessibility
standards
Inconsistencies and lack of evidence on the housing figures given in the
document eg number of permissions, brownfield homes etc
Why so much new employment land? Evidence suggests only an additional
5.4ha to 51.3ha is required
Focus development in locations with the best connectivity ie Crewe,
Middlewich and Sandbach
Make it clearer that the Site Allocations Document will identify further
smaller sites
Strategic and non-strategic sites should be identified and considered together
Non-strategic sites should not be considered now. Only those which are
central to achieving the strategy are appropriate.
Over a quarter of Crewe's requirement is left for later allocation, whilst the
entire housing requirement for Macclesfield, Middlewich and Nantwich is
identified.
Reliance on few strategic sites – consider delivering the requirement on a
series of smaller sites. They result in greater housing choice, and will add
flexibility - should development of even a few sites be delayed, there will be a
substantial shortfall in housing delivery.
Sites have been included in this Preferred Options stage without any previous
consultation eg New Settlements. Last minute changes to sites' capacity and
timings and lack of transparent justification indicates a lack of evidence, and
evidence being prepared to justify decisions – this is unsound.
Reduce allowance for slippage to avid overprovision of homes
Mention design of development including design review attendance and
Building for Life
Assistance in bringing empty homes into use
Estimate contributions from the Allocations Plan
Demand high quality, sustainable buildings
Para 8.8-8.9 – will all applications require this information and Air Quality
Management Plans? Will affect viability.
I support para 8.11. At para 8.8, amend wording to include residents'
exposure to vibrations from construction activities
Why are public houses 'standard issue' on all development sites? Impact of
alcohol-related illness of NHS and police services. CEC have committed to the
Cheshire and Warrington Health Commission (Health and Wellbeing)
Generally in favour of these sites
Locate a new settlement around Wheelock to make it a less linear settlement
Locate a new settlement at Arclid – good connectivity and existing services
Use site near Ford House in Prestbury (ref 3183)
Correct decision to remove other sites around Prestbury
,

[
	Use site at the junction of Town Lane/Smith Lane in Mobberley
	Object to further residential and retail development in Moston and on its
	fringes. Already congested.
	Redevelop Radnor Park for housing and relocate its few businesses to a
	business park closer to the M6 eg at Sandbach
	Brownfield site at Cotton Equestrian Centre, Middlewich Road
	Redraw Crewe/Shavington Strategic Open Gap to allow further development.
	Relocate Gap to south of Shavington
	Use site at Crewe Road, Shavington(2911/2905/3381/2909)
	Use site next to Adlington Station
	Address shortage of affordable housing in Alderley Edge
	Use the former Arclid Hospital site
	Use site off Lymewood Drive, Disley
	Use site at Clough Bank, Bollington
	Use site opposite Rose Cottages, Holmes Chapel Road, Somerford
	Use site at the Willows Retirement Village, Warford Park, Faulkners Lane,
	Mobberley
	Use land to the north of Beech Road, Alderley Edge
	Identify strategic sites for Poynton to enable the Poynton bypass including
	land at Lostock Hall Farm; Lower Park Road (for immediate start); and Clay
	Lane, Handforth. Without these, the provision of the Bypass is not possible
	Allocate Alderley Park and its potential new bioscience park facility. Site is
	essential for growth and investment in the Borough
	Use site at The Meadows, Heyes Lane, Alderley Edge
	Use site at Bridgemere Garden World
	Use land at Ollerton Nursery
	Use Poole Meadows site in Haslington
	Use SHLAA Sites 2911 and 2905
Crewe	The numbers don't add up.
51	No evidence that greenfield/open countryside / land of agricultural value is
representations	required for allocation. There are plenty of brownfield sites in Crewe.
by 42 people	Strategy for Crewe is piecemeal and confused. Need to adopt a
6 support	
20 object	comprehensive approach to its future growth
25 comment	Imbalance of housing allocation through the borough.
25 comment	Traffic congestion issues already exist in Crewe: Sydney Road; retail park; 14
	bridges and 6 roundabouts. Infrastructure must be improved. Clearly
	demonstrate mitigation measures. Cannot accommodate significant and
	sustained increase in traffic.
	A500 dualling is vital for any development in Crewe, Nantwich and Wardle
	plus widening the M6
	A500 dualling will not solve existing congestion on roads near J16 of M6
	Redevelopment of railway and bus stations are important – support hub
	station
	Support the Strategic Open Gap; do not build on Green Gap.
	Redefine Strategic Open Gap boundaries. Review its purpose.
	Support retail-led development in the town centre.
	Clarification sought on how improvements to the physical environment of the
	town centre will be funded and delivered.
	Need a free bus from Crewe Station to Leighton Hospital.
	Undertake a proper risk assessment for Wybunbury Moss.

 · · · · ·
Strongly object to any further development in Crewe.
The housing target for Crewe should be increased to a minimum of 650
dwellings per annum / between 9,500 and 11,840 dwellings over the plan
period.
Crewe must be considered in context. Larger scale development (extensions
to towns/villages) can be the best way to supply new homes
Improve connectivity between town centre and rail station
Assumptions are made without market testing or understanding of technical
compliance or delivery. Must balance employment and housing development
with the ability of the market to accommodate the growth. A flexible
approach with more, smaller sites should be taken.
Land to south east of Crewe will become a suburb & lose its identity and
history
Support improvement of education, town centre, broadband, additional
housing/employment sites.
Concern re lack of affordable housing including single-bed units
Housing Associations should be able to develop CE land.
Concern at high number of empty homes in Crewe
Developers of sites adjacent to the railway line must contact Network Rail
Asset Protection Team to ensure mitigation.
Scale, type and location of sports and leisure facilities must be informed by
Playing Pitch Strategy and Indoor Sports Facilities Strategy.
Support the vision and the ability to bring future employment and housing
growth reinforcing the role of Crewe.
Provide a retail park and park-and-ride facilities on the outskirts of Crewe, on
the A534 road between Crewe and Wheelock
Undertake future development sensitively, preserving biodiversity/habitats
and retaining rural feel.
To reduce the potential disparities between north and south & reduce
impacts of development on existing infrastructure in Crewe, one of the New
Settlements (Village A or Village B) or one or a combination of the Strategic
Sites identified should not be developed.
Object to new villages at Barthomley – not sustainable.
The Parish of Weston and Basford are not part of Crewe - it should remain
separate. Lots of development already. Concern regarding HS2 and its impact
on the Parish.
Object to the sites proposed for Shavington area.
Why is Shavington included as part of Crewe? It is a Local Service Centre.
Development should accord with size of village.
Land at Pool Meadows Road, Haslington should be allocated for housing
Land Off Wistaston Green Road, Wistaston, Crewe should be allocated for
housing.
Land at Cheerbrook Road, Willaston should be excluded from the strategic
open gap
Land at Broughton Road, Crewe should be allocated for housing
Land off Clay Lane, Haslington should be allocated for housing
The area most suited for development is land on Crewe Road, along A500
linking to Park Estate (2911,2905,3381,2909).
Expand B&Q where MFI was
Site at Land off University Way is unviable for its employment allocation due

Fig 8.1 Preferred
Strategic Sites
around Crewe
9 representations
by 8 people
3 support
5 object
1 comment
Site Crewe 1
Crewe Town
Centre
22
representations
by 21 people
7 support
4 object
11 comment

	Need a HS2 station in Crewe
	Make Crewe a more desirable place to live.
	Encourage businesses into town centre, not out of town retail parks.
	Increase town centre population with a mixture of properties and a direct
	reference to affordable housing. Make use of brownfield sites. Sites include
	next to Christ Church/MFI / Dunelm Stores sites and Oak Street.
	Need a new shopping centre
	Regenerate the area around High St, possibly by locating the new bus station here
	Consider the viability of the current town centre. Think of future 20+ yrs
	hence when trends in shopping, leisure, internet use have developed and
	changed from now.
	Infrastructure improvements are important.
	Development central to the regeneration of the town and in line with the
	aspirations for All Change for Crewe.
Site Crewe 2	No evidence of deliverability and highly unlikely to yield any housing in the
West	initial Plan period hence should not be a strategic site to be relied upon to
Street/Dunwoody	meet housing requirement.
Way	Houses should be developed in the town centre.
11	Keep this an industrial site. Need more employment here.
representations	Brownfield sites should be developed
by 11 people	All or part of the site has potential to become high quality open space/GI
2 support	linking to Tipkinder and Queens Park. Adjacent SBI (Crewe swift colony)
8 object	should be a consideration.
1 comment	CEC's Heritage & Design Team are in the process of finalising a Briefing Note
	on this site which considers its heritage value.
Site Crewe 3	Should stay as a regionally significant employment site, as intended, with
Basford East	employment site only. Object to residential use.
26	If residential use is necessary to enable employment development, the policy
representations	should evidence that.
by 24 people	Scale is too large – will result in huge warehouse sheds which provide few,
10 support	low-skilled jobs. Encourage manufacturing and hi-tech businesses.
12 object	Support mixed development here including some housing.
4 comment	Support delivery of Crewe Green Link Road
	Restrict development to small units to encourage manufacturing start-ups for Crewe residents.
	Unsuitable site for housing due to proximity to railway line.
	Need high quality restaurant/hotel for business travellers.
	Provide opportunity for farms to diversify into tourism
	Infrastructure will not cope. New road infrastructure, schools, travel-to- school system, doctors, hospital capacity etc needed now.
	Removal of viable agricultural land which is required to feed the increasing
	population
	Destruction of green space /recreation/ wildlife habitat / corridors. Needs
	protection/conservation for benefit of all.
	Links required between employment and housing on site to limit car use and
	need to travel.
	Are job numbers feasible? Are jobs well paid enough to merit this level of
	housing development?
	Specify the amount of office space (B1a) proposed. Must evidence the need

	
	for such large-scale, out of centre offices through sequential assessment of
	alternative sites. Could harm regeneration of Newcastle and Stoke.
	If 1,000 homes are provided, a local centre is essential.
	Crime will rise.
	Weston and other villages will lose their rural character, becoming joined up
	with Crewe
	Address discrepancy between retail proposed for Basford East, Stowford and
	Barthomley new settlements, all of which will support 1,000 homes.
	There are other sites that do not suffer from the same level of constraints or
	sensitiveness or landscape value.
	Query timescales for delivery.
	Object to the proposed railway access road which will wreck rich habitat
	alongside Basford Brook.
	There is a good physical boundary to the site in the form of the A500
	Shavington bypass.
	The Crewe Green Link Road leading to the A500 needs to be coupled with
	positive plans for traffic attenuation measures to protect the indigenous road
	network within the Parish.
	We need to welcome new industry and have a 'can do' approach, not a 'not
	in my backyard' attitude.
Site Crewe 4	Object to housing on this strategically-significant employment site. There are
Basford West	other sites that are more suitable for housing.
30	Support mixed use on the site with housing and hi-tech business.
representations	Employment area fine alongside railway. Object to extending
by 24 people	housing/industrial building further south towards A500.
11 support	Extend site to the north to include two sites at Crewe Road, Gresty which
11 object	have capacity for 40 dwellings
8 comment	Local centre will definitely be required.
	Far too large in scale. Looks like a new settlement with new infrastructure.
	Expansion will merge villages, destroying communities and rural industry
	Provide sustainable employment, not short-term, low-density warehouse
	work
	Concerned about ecological and aesthetic impact on greenfield sites. Develop
	brownfield sites first. Attractive, unspoilt area with mix of fields, meres,
	marshes, woodland and some special scientific interest. Require updated
	ecological information and possibly new mitigation strategies
	No evidence of deliverability
	Infrastructure requirements would put pressure on the Alsager/Crewe road.
	Has the new infrastructure been realistically costed to ensure it is
	deliverable? Where is this evidence for local people to examine?
	High quality restaurants/hotels to attract business travellers
	Lacking justification and evidence explaining why the site has been selected.
	The Plan is therefore unsound.
	Support but mixed-use scheme including residential uses is required the
	wider Basford West site to be brought forward and to confirm contribution
	towards the Crewe Green Link Road.
	The policy should reflect the recent 'viability led' outline planning application
	and the site capacity of 'up to 370 residential units'. Should read 'Where
	scheme viability may be affected, developers will be expected to provide
	viability assessments to demonstrate an alternative mix of uses on the site'.
	Request that the requirement for 'a community facility / place of worship' be
L	I request that the requirement for a community facility / place of worship be

	removed from the Policy – this would have to form part of a viability study.
	There is a good physical boundary to both sites in the form of the A500
	Shavington bypass.
Site Crewe 5	
	Support increase in population and housing.
Leighton West	Prioritise site after the delivery of Basford West and East sites. It can deliver
537	at least 750 homes, and with appropriate mitigation, the highway network
representations	can accommodate it.
by 185 people	Leave the site alone to prevent the area from losing its identity and merging
8 support 523 object	into Bradfield Green. No new houses or employment land needed given
6 comment	recent permissions.
o comment	Doubt need for commercial activities eg pubs, restaurants. Retail is
	disproportionate and would compete with other centres.
	Road network is already inadequate. Link road will be required across to the
	A534 between Winterley and Wheelock; address slow funeral traffic from
	new cemetery on Minshull New Road; new crossing for hospital and better
	access via improvements to Smithy Lane.
	Traffic-impact assessments are required in the area of Minshull New Road,
	Bradfield Road, Parkers Road, Smithy Lane, Flowers Lane, Sydney Road and the A530 (Minshull Vernon).
	Require supporting infrastructure - new roads, buses, trams, school places,
	hospital parking, another hospital, medical centre. Has deliverability been
	assessed?
	Carefully consider the type of affordable housing provided.
	Support exciting geothermal plant concept.
	Poor drainage and regular flooding due to clay soil. Provide drainage
	infrastructure, de-culverting and river restoration. Leave land between
	Flowers Lane and Moss Lane as open countryside, as it floods.
	Loss of the only green fields in the area. Use brownfield.
	Need for an attractive environment, gardens, relaxation spaces to reduce
	stress and encourage health and wellbeing
	Site should be designated Green Gap/Strategic Open Gap to prevent merging
	from Nantwich to Crewe .
	Do not create a countryside park on a former landfill, foot and mouth graves,
	underneath/around pylons. Guidance states build at least 60m from pylons:
	proposal states 30m.
	Undemocratic. The Council ignored the public petition against this
	development during the Crewe Town Strategy consultation
	Accommodate future expansion of hospital in the plan.
	CEC Asset Management Service Masterplanning document for part of the site
	that is in CEC ownership proposes 400 dwellings; country park & open space;
	green energy park with geothermal energy generation & office park.
Site Crewe 6 The	Support for the proposal and the open space facilities.
Triangle	Extensive opposition - over 90% of respondents across the 3 parishes have
93	opposed this plan. Development of the site has been refused at least twice in
representations	the last 20 years. It is contrary to the NPPF.
by 69 people	Enough houses. Do not need this quantity which would increase village
1 support	housing by 50% - disproportionate and would ruin village character. Based on
87 object	creating jobs which will not occur.
5 comment	Why consult? Development here was approved on 21.02.13.
	The site is a natural soakaway. Local flooding is already an issue, plus climate
	change impacts. Many hectares of flood plains in the area. Development will

	cause flooding of existing houses.
	Adverse impact on the local wildlife. At least 57 species of bird have been
	recorded on site, including 9 on the Birds of Conservation Concern Red List
	and 8 on the Cheshire Local Biodiversity Action Plan. Additional protected
	species.
	Various habitats. Significant risk to the West Midlands SAC, RAMSAR 1 area,
	SSSI Wybunbury Moss. No formal scientific assessment has been undertaken
	by Natural England or others of the risk to the Moss and significant bowl
	area. Protected mature hedgerows, ponds and lowland grassland.
	Shortsighted to build on greenfield sites and agricultural land. Will create
	urban sprawl between Wybunbury and Crewe. Use brownfield sites
	elsewhere.
	75% of this proposal is within Wybunbury parish, a sustainable village where
	there should be small-scale infill, not large developments. Use more suitable,
	viable, sustainable sites closer to Crewe.
	Wybunbury Parish will not benefit from improvements to public transport;
	highways; affordable housing provision; or schools
	Site is Nantwich, not Crewe.
	Infrastructure impacts – narrow lanes; antiquated drainage; oversubscribed
	doctors and schools; local shops and public transport.
	Transport assessment for the village is required. Highways (mainly B roads)
	are already congested and dangerous. Would impact Shavington congestion;
	be impact on pedestrians, cyclists and public transport users.
	The site capacity has been assessed as up to 400 dwellings. 300 is inefficient
	and too low.
	The archaeology assessment was not completed as the land was too wet.
	The proposed development does not contain the specified minimum % of
	"affordable houses"
	Unsustainable development increasing car use and pollution
	Development will take the focus away from the main urban area and put
	pressure on existing services and facilities. Retail premises here would take
	trade away from village shops.
	Would undermine the viability of strategic sites such as Basford West and
	Basford East and the vision for All Change for Crewe and the Crewe Town
	Strategy.
	Shavington would accommodate a third of the Local Service Centres'
	development allocation – excessive and unsound. Apportion development
	equitably between villages. Shavington should not accommodate the housing
	needs of the principal town of Crewe. Settlements such as Wilmslow should
	take more housing.
Site Crewe 7 East	Development will not prejudice delivery of Basford East and West: they serve
Shavington	different housing markets in a different location and have longer lead-in
22	times.
representations	Support phased release, after development of the Basford sites has got
by 19 people	underway.
3 support	Support development on the site, will meet all Development Strategy
19 object	aspirations. Shavington needs new homes now, particularly affordable.
0 comment	Village hasn't seen major development for 40 years. Development can be
s commente	delivered at an early stage. It is not Green Gap; close to employment sites
	and village centre; good access by public transport to Crewe.
	Amend constraints section – no sandpits on the site, they are further north.

	Other constraints mentioned can be resolved.
	Mass of local opinion against development. Use numerous empty homes and
	acres of brownfield instead of agricultural land. We need a holistic, not
	piecemeal, approach.
	Development too large. Phasing will cause prolonged disruption in the village.
	Create new villages rather than destroying current ones.
	Development of the site will not benefit Shavington residents. Wybunbury
	and Shavington Parish Plans oppose massive developments which will totally
	change their character and join up the two villages, creating urban sprawl.
	More suitable housing sites are to be found north of Shavington with instant
	access to the A500.
	Site will flood due to proximity to Swill Brook.
	Hydrological risks to Wybunbury Moss.
	Infrastructure cannot cope – schools are full; congested, dangerous roads;
	existing weight of traffic. Proposed facilities are inappropriate. We need
	schools, hospitals, doctors, assisted housing for the elderly.
	Protected species, valuable mixed habitats including hedgerows, trees will be
	disturbed by development.
	The green space is needed for community health and wellbeing
	Where are the jobs locally?
	Unsustainable - CO2 emissions, lack of viable public transport.
	Inadequate access - only vehicular entrance/exit to and from the site is
	poorly sited on a bend of the busy Crewe Road.
	Inappropriate ground conditions - soft soils, flooding conditions.
	Too close to the Triangle, too many houses only 200m apart!
	Shavington is a Local Service Centre/village which should accommodate only
	local needs. It will become a small town, amorphous, losing historic identity,
	lacking in facilities and infrastructure. Permissions at Rope Lane and the
	Triangle are already out of proportion with the settlement size. It does not
	form part of Crewe – it is not a suburb. Crewe can accommodate its growth
	without reliance on lower-order peripheral settlements.
	Suitable, available and achievable development opportunities exist within
	and particularly on the edge of the principal urban area, and are better
	related to the town of Crewe.
	No rationale or justification for the allocation of either the Triangle or East
	Shavington for housing presented in the Plan.
	Would undermine the viability of strategic sites such as Basford West and
	Basford East and the vision for All Change for Crewe and the Crewe Town
	Strategy.
Site Crewe 8	Proposal is 25 years overdue. The sooner it happens, the better.
Crewe Rail	Development of the site is central to regeneration of the town, in line with All
Exchange Zone	Change for Crewe aspirations.
12	Great potential for business tourism.
representations	Support identification of Macon Way as unsuitable location for retail
by 11 people	development.
7 support	Lack of vision – link Crewe station and the town centre to create attractive
0 object	place to establish businesses. Extend west along Nantwich Rd to the Edleston
5 comment	Road junction, taking in the South Street/Gresty Road triangle.
	Clarify exact location and type of retail envisaged in the context of the
	5,000sqm proposed for Mill Street. It must only meet local needs; cap the
	size of individual retail units so retail here is not at the expense of town

	centre retail development.
	Factor in HS2 Phase 2 route
	Redesign road layout at Crewe Arms Hotel roundabout to deal with
	congestion.
	Need pedestrian/cycle link through Mill St / Nantwich Road triangle to link
	proposed retail and other new developments.
	Investigate the possibility of a shuttle bus route along redundant railway land
	from Mill St bridge, under Nantwich Road into the station at rail level. Must
	cross little-used freight line.
Macclesfield	Support the Plan and the strategic sites. Macclesfield should have growth as
124	it is the second largest town and there has been a lack of growth.
representations	More growth is required - Macclesfield is a Principal Town and has witnessed
by	no growth for the last decade.
114 people	Development should focus on the town centre
19 support	Strategy states no units to be allocated in the site allocation process however
55 object	change in capacity figures mean a further 375 dwellings need to be identified
50 comment	in Macclesfield
	Need contingency allowance/allocations in case identified sites do not
	happen
	Too much development. Constraints include capacity, Green Belt, landscape
	quality and road system.
	Think beyond the plan period ie safeguarded land
	Central, south and south west sites are most logical
	Retain Green Belt – don't develop Fallibroome/ Rugby Club
	Do not use greenbelt, greenfield and agricultural sites – they provide the
	area's charm and value. Re-development is contrary to the NPPF. Once gone,
	they are lost forever. Develop brownfield sites first.
	Do not allow construction of link road.
	Insufficient, flawed evidence – need Green Belt review, better evaluation of
	population statistics
	Conflict with RSS in terms of the amount of development and the brownfield
	target
	Capacity figures for sites vary between the Strategy and other documents
	Object to housing development at Tytherington business park – it contradicts
	the strategy
	Support housing development at Tytherington business park
	Siddington should be developed
	The brownfield sites are not specifically allocated – should be shown.
	AZ's site at Hulley Road should be a Strategic Site
	Macclesfield Golf Club alongside Hollins Road should be a Strategic Site for
	housing
	Where in the town centre would the strategic development be?
	Some of the alternative sites should be allocated as Strategic sites (details in
	the relevant section)
	Macclesfield needs to be developed in a manner which enhances the history
	and attractiveness of Macclesfield
	Town centre – provide adequate bus services, car parking, park and ride
	linked with town centre and hospital
Figure 8.2	Support all sites including the alternative sites
Preferred	No evidence to show thorough search of brownfield sites

Stratagia Sitas	Increase brownfield town control housing proposals in order to reduce use of
Strategic Sites	Increase brownfield town-centre housing proposals in order to reduce use of
around	greenfield sites
Macclesfield	Utilities and infrastructure already near/at/exceed current needs –
38	Macclesfield cannot take further development
representations	South Macclesfield Relief Road is essential
by	No evidence to show need for link road – unnecessary, inadequate
36 people	consultation, effect on biodiversity, ancient woodland, SBI, protected wildlife,
6 support	will not ease congestion
25 object	Cost of relief road will make housing development unviable
7 comment	Object to use of greenbelt/greenfield sites. No justification for its use.
	Nothing has changed since south-west Macclesfield Green Belt boundary
	change was rejected at Local Plan inquiry
	Need to consult other authorities
	No justification for site selection
	Reallocate employment land
	Allocate site at Blakelow Road
Site Macclesfield	Support for town centre housing – investment in public realm,
1 Macclesfield	restaurant/bars, hotel are required. Build more than 300 homes.
Town Centre	Where will the dwellings be? Will there be demolitions?
58	Clarify the discrepancy in number of homes that can be built in the town
representations	centre
by	Development likely to comprise high density apartments, for which there is
58 people	limited demand.
11 support	Concerns over deliverability
19 object	Need more emphasis on refurbishing/redeveloping empty town centre
28 comment	properties and sites, both commercial and residential
	Designated town centre is too large for the shopping habits of the future.
	New development should create and enhance views to the Peak District hills.
	New buildings must be in keeping with architectural heritage
	Object to town centre retail proposal - based on an out-of-date retail model
	Proposals based on an out-of-date model for retailing
	No evidence to support the 'Relief Road'
	Improve pedestrian and cycle links to railway and bus stations
	Consider traffic congestion – development may make it worse
Site Macclesfield	Most appropriate area, logical extension. Low grade farmland, wasteland,
2 South	brownfield. Preserves Green Belt elsewhere. Opportunity for public open
Macclesfield	space, pedestrian routes.
Development	900 dwellings is a reasonable number for this site
Area	No evidence why this site is preferred. Are 900 houses needed in this area?
61	Jobs are located to the north. First develop the many vacant brownfield sites
representations	in the town.
by	Site is unsustainable – will exacerbate traffic, too far from facilities
60 people	Are more retail units needed? Development should not include any retail due
16 support	to town centre impact. Would conflict with town centre retail focus.
28 object	Development should include social housing and mentoring/ support to
17 comment	enable locals to take advantage of new employment
	Support the inclusion of community/place of worship
	Will require mitigation measures due to proximity to railway.
	Site has been a longstanding proposal without progress – previous allocation
	undeliverable due to funding. Site is dependent on delivery of southern link

	1
	road. No evidence of deliverability. Undeliverable sites should not be allocated.
	Link road would solve congestion and reduce pollution on Park Lane and
	Moss Lane. Without it, pressure will build on congested alternatives eg use of
	Moss Lane as a heavy traffic through route
	Object to relief road – will not alleviate traffic congestion, will have
	unacceptable impact on congestion into Macclesfield town. Relief roads are outdated, short-term thinking
	What are the exceptional circumstances which demand that an SBI site
	should be developed? Insufficient evidence to justify the allocation.
	Development would have unacceptably high levels if impact on biodiversity:
	permanent loss of 2 UK BAP Priority Habitats including impact on protected
	species; loss of buffer zone between urban edge and Danes Moss SSSI and
	CWT Reserve; impact on SSSI and NR including from hydrological changes;
	peat bog. Also TPOs; public rights of way; loss of football pitches.
	Cost of remediation of potential contamination from former waste transfer
	station and cost of road/infrastructure will render development unviable
	Does not support economic growth. Contrary to NPPF
	New hotel/restaurant must be high quality to attract visitors
	Biomass power supply and energy from waste should be pursued to bring
	about sustainable development
	Welcome inclusion of sport/leisure facilities but type, scale and location must
	be informed by Pitch Strategy. SE would object to this site if relocation of
	Macclesfield Town FC is not addressed.
Site Macclesfield	Has least harm to urban regeneration; no environmental designations; not
3 Land between	best quality farmland; previously favoured by former authorities. Deliverable,
Congleton Road	
and Chelford	sustainable. Will support economic recovery and protect vital services.
Road	Development should include education and leisure amenities
548	Object due to vast, excessive scale of proposal which will impact on property
	values and existing residential amenity. Housing requirements have been overestimated.
representations	
by 515 people	No evidence of need for houses or road – conflicting numbers, evidence that
	additional housing can be met without touching Southwest Macclesfield
18 support	Green Belt eg reallocate industrial/employment land not needed for that
520 object 10 comment	purpose
10 comment	What type of employment uses? Currently an oversupply of employment
	land hence not needed. Astra Zeneca is contracting and other companies do
	not wish to locate here
	Use brownfield land first eg empty town-centre retail spaces and
	derelict/vacant sites.
	Use of greenbelt land without exceptional circumstances is contrary to the
	NPPF; will create urban sprawl; and is unjustified
	Will generate a huge amount of traffic and pollution – does not address
	congestion issues including at Broken Cross
	Design must be appropriate
	Destruction of vast greenbelt farmland/open countryside. Loss of protected
	wildlife species, ancient trees, Cockwood SBI, grade 2 and 3a agricultural
	land, ancient hedgerows
	Support relief road - will relieve town centre traffic and form a new clearly-
	defined greenbelt boundary
	Strong objection to relief road - relief road relieves nothing, environmental

	impact, impact on wildlife, Macclesfield town centre and adjacent roads, contrary to NPPF
	No assessment of impact on declining town centre. Inclusion of leisure and
	shopping uses will hasten this.
	Will encroach on the local parishes including Gawsworth and destroy
	communities, merging them into Macclesfield
	Defeated in the Macclesfield Local Plan because of its unsustainable nature
	Will result in a heavy influx of people from outside the area
	Proposal not in the economic, social or environment interest of Macclesfield
	Land liable to flooding – development would increase flood risk
	Presence of silica deposits
Site Macclesfield	Confine development to land adjoining Fence Avenue on site of existing
4 Land east of	buildings only
Fence Avenue	This site is less objectionable than the alternatives and would support town
148	centre regeneration. Site benefits include proximity to public transport and
representations	town centre facilities. Inclusion of highly desirable homes would bring
by	encourage investment.
135 people	Site suitable for good quality, low density, family housing in garden suburb,
58 support	sympathetic to surroundings.
83 object	Green Belt swap may be beneficial - this site does not contribute to
7 comment only	separating towns.
	Where would King's School relocate to?
	Any development should be sympathetic to Canal Conservation Area.
	Developer must contribute to towpath and bridge improvement
	Will result in loss of Green Belt, accessible countryside, a green lung for
	Macclesfield. Adverse impact on Area of Special County value with high
	landscape value.
	Nature conservation value - nature conservation priority area in the Local
	Plan; local wildlife including rich, extensive bird life and amphibians and
	protected species; tree preservation orders; area highly valued for recreation
	 local residents, walkers and other canal users; loss of playing fields;
	urbanisation/urban sprawl – effect on Peak Park fringe.
	Impact on charm/heritage of two adjacent conservation areas
	Exceptional amenity value of the site confirmed by planners over last 35
	years
	Loss of links and views between town, hills, canal, walking paths, Victoria
	Park and conservation area
	Unsustainable – too far to walk from the town centre with shopping
	Impact on the already overcrowded local road system; limited access.
	Flood risk
	Unsuitable land with a restrictive covenant
	There is sufficient housing already.
	More sustainable, brownfield sites should be used first.
	Site is not available as it depends on King's School's plans. Site was not in the
	SHLAA 2012 or the Town Strategy.
	Objection to loss of playing fields – site and impacts must be examined in the
	Playing Pitch Strategy.
Alsager	Support use of brownfield sites at Twyfords and MMU
50	Lacks justification. Large housing figures compared to Wilmslow. Do not
representations	increase Alsager housing numbers as demand is elsewhere due to loss of

mada by 10	amployment locally
made by 40	employment locally.
people	Alsager needs jobs – deliver 10 ha of employment land before housing.
2 support	Deliver employment on the MMU site.
20 object	Need for affordable housing.
28 comment	Plan is flawed due to congestion impact; loss of agricultural land and
	countryside; creation of urban sprawl; impact on decaying town centres. We
	need well-planned, attractive, thriving community with green space and
	access to countryside.
	Focus on services/facilities – Alsager is a KSC hence infrastructure must serve
	catchment including Haslington and Barthomley developments. Need
	supermarket and petrol station (Twyfords site), playing fields (MMU).
	MMU – build on existing footprint; maintain sports fields to create first class,
	strategically managed sports facility.
	Add MMU extension site
	Add deliverable, developable, achievable SHLAA sites
	Alsager is a KSC so should deliver new housing. There is capacity for more
	housing in the west of the town.
	Alsager has travel to work links to the North Staffs conurbation. The relevant
	local authorities consider that the proposals are appropriate but reserve the
	right to make further comments.
	Concerns regarding White Moss Quarry and Barthomley new settlement
	Include the Cardway Cartons site, Linley Lane for mixed use
	Include land south of Hall Drive, Alsager
Figure 8.3	Develop brownfield sites before green
Preferred	Retain sporting facilities at MMU
Strategic Sites	Increasing housing numbers would undermine regeneration in the Potteries
around Alsager	Why is the site south of Radway Green not shown?
8 representations	Support Cardway Cartons site
made by 8 people	Request for traffic calming through neighbouring villages
2 support	
0 object	
6 comment	
Site Alsager 1	Support for cycle links to town, station and Talke Road. Include links to Linley
Twyfords	Lane (A34); the canal; the road to Kidsgrove; and employment area at Butt
15	Lane.
representations	We need a supermarket and petrol station
made by 15	New supermarket etc must not affect town centre
people	Need for better footpaths
4 support	Opportunities for de-culverting and river restoration
2 object	Railway infrastructure must be protected from development impacts.
9 comment	Development must mitigate railway noise and vibration, considering future
	potential intensification of routes.
	Welcome the inclusion of provision of sports and leisure facilities but scale,
	type and location must be informed by the Playing Pitch Strategy and an
	Indoor Sports Facilities Strategy.
	Negotiations re affordable housing provision and Extra Care provision are
	ongoing
	Do not develop old railway line – it may be needed for HS2
Site Alsager 2	Support the site: sustainable location; opportunity for mix of dwellings;
Former	results in less demand for greenfield sites.
Manchester	
wantiester	Need mixed use site with housing and employment

Metropolitan	No justification for increase in numbers on site
University	Support campus redevelopment for sports facilities, housing, green
Campus	infrastructure etc
31	Site requires highway/junction improvements
representations	Development should accord with the site development brief
made by 28	
people	Support retention/protection/sustainable management of playing fields; evidence shows shortage of outdoor sport in all towns and no justification
4 support	that this site is surplus at present. Address the site in the Playing Pitch
16 object	Strategy.
11 comment	Fields to the north should be excluded from development
	Need for leisure facilities in Alsager – sport and leisure hub, children's play
	space, green space/park
	Services required – medical facilities, burial provision
	Is a new pub and restaurant needed?
Site Alsager 3	Retain site for employment
Radway Green	Need more detail on enterprise, growth and infrastructure requirements
7 representations	Support sports/leisure facilities
made by 7 people	Site needs highway/footpath improvements
2 support	Protect railway infrastructure from development impacts. Developers must
2 object	mitigate railway noise and vibration, considering potential future
3 comments	intensification of routes.
Congleton	Growth is too fast and housing target too high (30% bigger) without
337	justification. Would destroy identity. Why so much in Congleton and not
representations	elsewhere? Disproportionate and not based on local need.
by 301 people	Unsound to focus all new housing in north of Congleton rather than the
201 support	south – NPPF para 50 urges Councils to deliver homes 'in different locations
99 object	to offer choice and create sustainable communities'
37 comment	Flawed assumptions and lack of evidence
	Difficult to justify sites other than for enabling the road.
	No mention of brownfield sites which could deliver 780 houses. Agricultural
	land will be lost forever. Need more positive statements to protect the green
	spaces around the town.
	All sites suggesting the same facilities. A secondary school should be
	proposed.
	Look at the alternatives in more detail as they have fewer constraints.
Fig 8.4 Preferred	Object to the use of pre-filled comments forms from the Town Council to
Strategic Sites	show support for the link road.
around Congleton	No mandate for the link road - it only appeared in the final Town Strategy and
808	was not debated, consulted on or made public, but decided at a Special Town
representations	Council meeting.
by 793 people	No evidence base for the link road
720 support	Build a bypass, if required, not this link road and houses, whose residents'
70 object	cars will undo any improvements brought about by the new road
18 comment	Strategic sites have been chosen to fund the Northern Link Road and do not
	relate to the needs of the town.
	Congleton Link Road - we will not sell our farm in Hulme Walfield as it will
1	designed and the state of the s
1	damage wildlife and landscape.
	Development in Macclesfield should contribute to the cost of the link road

	Not enough detail to comment on the link road
	60% of monies needed for the road haven't been secured; Regional Growth
	Fund monies may not materialise; there is no CIL in place to fund the road. It
	is therefore premature to consider it.
	Problem of quarry along route
	We need town centre traffic improvements
	Need improvements to offpeak rail links
	Dane Valley environmental damage, second fastest rising river in the UK
	Development is not in Congleton, residents of Somerford can't vote for a
	Town Councillor
	Not enough infrastructure at present
	The mix of housing and employment is at odds with enhancing this area of
	the town.
	My land at Somerford is classed as being available for development. This is
	not correct
Site Congleton 1	Development on a Village Green would be unlawful.
Back Lane and	Some land here is publicly owned. This is a conflict of interest for CEC as
Radnor Park	planning authority and site promoter. Government guidance forbids council
66	officers using their positions to create private advantage for themselves or
representations	the Council.
by 64 people	Level of growth will destroy: character and uniqueness of surrounding
10 support	countryside; prime agricultural land; and recreational land – environmental
49 object 7 comment	vandalism.
7 comment	My land in Somerford is not available
	Potential covenant against development on RSPB land
	This site is not accessible from the town centre (3 miles away) or station (4
	miles). It will be quicker to get to Holmes Chapel station, so will not address
	local need, but provide for Manchester commuters.
	Congleton doesn't need two business parks; there are empty premises in the
	existing parks; hence no need to extend into countryside.
	Redevelop Radnor for housing and relocate employment to the Arclid Hospital site.
	Relocate all business areas to town outskirts to minimise congestion and
	pollution
	Abandon the link road in favour of redevelopment in Congleton town to ease
	the through-flow of traffic.
	Even with a moderate increase in employment opportunities, the overall
	employment figures for Congleton will be reduced if the housing is built and
	increases the size of the town by 30%.
	Maintain a distinct Green Belt between Congleton and Somerford to prevent
	a featureless sprawl of overdevelopment
	River Dane is a site of Special County Value; ancient woodlands are at risk;
	Link road passes through a designated "wildlife corridor"
	Flood zone 2&3
	Congleton Business Park access to the motorway is very good. To make the
	link even better widen the A34.
Site 2 Congleton	The EPP document promotes 'town centre first' for retail and commerce. CEC
Business Park	is going against this although acknowledging that vacancy rates are over 20%.
Extension	The site is close to an Air Quality Management Area, which is a material
30	planning consideration.
Business Park Extension	 increases the size of the town by 30%. Maintain a distinct Green Belt between Congleton and Somerford to prevent a featureless sprawl of overdevelopment River Dane is a site of Special County Value; ancient woodlands are at risk; Link road passes through a designated "wildlife corridor" Flood zone 2&3 Congleton Business Park access to the motorway is very good. To make the link even better widen the A34. The EPP document promotes 'town centre first' for retail and commerce. CEC is going against this although acknowledging that vacancy rates are over 20%. The site is close to an Air Quality Management Area, which is a material

representations	Site is in the Jodrell Bank Padio Telescone Consultation Zone
representations	Site is in the Jodrell Bank Radio Telescope Consultation Zone
by 27 people	A wider transport study, Travel Plan and cultural heritage assessment are
6 support	needed. When will they be done?
20 object 4 comment	In the SHLAA 2011, the site (2534) was considered not suitable, achievable,
	developable or sustainable. What has changed?
Site 3	Sensible site, if expansion is required.
Giantswood Lane	Jodrell Bank issues prevented incorporation of parts of this site in the
39	previous Local Plan. What has changed?
representations	A major incursion into the Dane Valley landscape, flood zone restrictions,
by 36 people	wildlife corridor, destruction of versatile grade 2 and 3a agricultural land.
7 support	What mitigation is planned?
23 object	Create Strategic Open Gap or Green Belt between Eaton and Congleton due
9 comment	to the ecological importance
	Support alternative shorter link road route through site 3
	Hulme Walfield Parish is not within the town plan/boundary?
	Don't build a bypass: in Biddulph it made the town into a ghost town.
	Instead, widen the A34 through Congleton and improve junctions to facilitate
	local/through traffic.
	SHMA 2010 identified high need (50% of annual need) for older persons'
	housing in Congleton, especially 1/2 beds in Congleton.
Site 4 Manchester	Additional constraints include: ponds; possibly Great Crested Newts; TPOs,
Rd & Macclesfield	localised contamination; Jodrell Bank Consultation Zone.
Rd	Development and link road will have a significant detrimental impact on the
34	distinctive character and remoteness of Eaton. It will be encompassed by
representations	Congleton urban sprawl. Contravenes proposed policy of minimising impact
by 33 people	on Green Belt and village individuality.
4 support	Explore alternatives of improving existing infrastructure
24 object	Site is only allocated due to the potential bypass
6 comment	
Handforth	Is Handforth a Key Service Centre? Why does it not have a supporting
38	statement of intent?
representations	Sustainable site
by 31 people	Improve connectivity with an improved Airport Express rail service
2 support	Refer to the need for convenience goods floorspace in Handforth
25 object	More social housing would undermine the social balance
11 comment	Big shortage of social housing
	Handforth needs more homes than are proposed
	Population predictions for Handforth to 2030 indicate a decrease of 100 –
	why is this plan introducing 2,500 people rather than building only for what
	we need?
	Local need figure will reduce by 25% if up-to-date software is used and the
	ageing population is taken into account
	Cumulative impact with Woodford proposals – there will be up to 6,000
	additional vehicles on gridlocked roads
	Plan encourages the merging of separate areas together –
	Handforth/Cheadle, Wilmslow/Woodford
	Site is not suitable for development
	Refurbish old and vacant business properties for commercial or residential
	uses
	Protect Handforth's few green and open spaces. Object to development of
	I rotect rianuforth sitew green and open spaces. Object to development of

	valued community space. Retain and improve it with an arboretum and an
	area for ground-nesting birds.
	Local character will change
	Infrastructure cannot support more development
	New settlement would harm Handforth's economy and shops
	Why was the Clay Lane site rejected?
	Consider other alternative sites
	New settlement, 200 homes and 10ha of employment land is far too much
	for Handforth – disproportionate. Handforth should not accommodate
	Wilmslow's housing need
	Development should be restricted to sites in the settlement boundary due to the size of the settlement
	I would support small development on non-strategic sites in Handforth instead of the new settlement
	Where did the 10 dwellings per annum figure originate from?
	Can sites within the settlement boundary accommodate this?
	Protect green space between Handforth and Handforth East
	There are not enough jobs to cater for the new residents
	Do not object to limited development west of the A34
	Do not build west of the A34.
	Allocate site to the south of Sagars Lane, Handforth
	Allocate Peacock Farm site on Wilmslow Road, Handforth
	Allocate land east of Wilmslow Road, Handforth (Junction of A555 & B5358)
	Do not use site at Knowle House, Sagars Road
	Use only Sites B, C and MOD land within Site M1, from Handforth Town
	Strategy
	Extend district centre to include station and Meriton Road
	Cumulative impact of traffic from new development and 28% increase arising from SEMMS road
Knutsford	No justification for level of housing/employment - it is too much. Knutsford is
49	full: it is constrained by Green Belt and development will damage local
representations	heritage. It should have a maximum target of 20 homes a year.
by 45 people	No proper consideration of development potential within urban boundaries
3 support	including underutilised land/property in the town centre and abandoned
29 object	shopping areas on the town centre fringe. Use the latter for small households
17 comment	eg the elderly who need good access to town centre facilities
	If we build on Green Belt in 25 years, there will be no fields left. Loss of prime
	agricultural land, destroying Knutsford's open, rural character
	Scale of development is proportionate to the settlement size
	1,500 net additional dwellings are required to cater for local need and sustain
	the town centre facilities
	Detail the specific infrastructure which is required
	Town lacks infrastructure including transport, medical facilities, primary
	school places, play spaces, green corridors, cycle facilities, community leisure
	rooms, congestion, parking, water supply. Improve through development,
	ensure capacity is resolved prior to building.
	Need new affordable family houses including self-build, shared equity,
	sheltered housing
	What type of houses will be provided? How ensure they are for locals? How
	will you keep affordable houses as such?

	Half Knutsford's offices are empty – no need for more, especially with virtual
	working. Existing industrial units are not fully utilised, hence no need for
	more.
	Local people should nominate the projects that the CIL will contribute to
	Why were other sites around Knutsford rejected? Provide detailed site
	selection rationale document including Green Belt release requirements.
	Do we need more sports facilities or allotments?
	Object to distribution of new housing. Disproportionate impact on north west
	area of Knutsford in density and number of homes. Smaller sites would be
	more in keeping with local character.
	Consider cumulative impacts of commercial developments in Northwich and
	at Manchester Airport on the viability of Knutsford.
	Consider impacts of HS2, A556 and new M6 junction
	Need a policy protecting and enhancing Protected Open Space
	Improve the northern approach to Knutsford – no retail, takeaways or
	restaurants
	Design brief to maintain historical context of the town
	Lack of analysis of landscape character, historic dimension, landscape
	capacity and sensitivity – prepare the relevant evidence base to inform the
	Development Plan
	Inconsistencies and gaps regarding historic assets at Tatton and extent of
	Registered Historic Park and Garden
	Summary of Development Requirements (para 8.39) is inconsistent – it
	should show 350 new homes, not 400.
	Tatton Park and local visitor economy are economically essential and must be
	supported
	All sites over 1ha should have a planning brief
	Development in the Green Belt does not require alteration of Green Belt
	boundaries and can enhance the Green Belt
	Knutsford residents work outside the Borough. For employment land
	allocation, work with Greater Manchester and Warrington.
	Locate new community facilities in the town centre, not Green Belt.
	Developer contributions should support Knutsford Railway Station as a viable
	transport option through links to Middlewich and Crewe
	Use vacant part of the Ilford site for housing and employment
	Use site at Moorside, Knutsford for residential development
	Use site east of Toft Road for residential development
	Use Booths Hall site
	Relocate Egerton School alongside protected open space in NW Knutsford
	and use former site as healthcare facility
	Include a potential site/sites for a health centre eg Cottage Hospital on
	Northwich Road
	Not enough homes. We need over 400 affordable homes.
Figure 8.5	Support protected status of sports facilities (football ground, sports/boys'
- · ·	clubs). What prevents future development?
Preferred	
Preferred Strategic Sites	Has CEC consulted with the FA, Cheshire FA, Sport England and other
Strategic Sites	Has CEC consulted with the FA, Cheshire FA, Sport England and other
Strategic Sites around Knutsford	Has CEC consulted with the FA, Cheshire FA, Sport England and other sporting/football authorities?

_	
5 support	towns where gentry landholdings prevented suburban growth, retaining
15 object	countryside feel in town.
1 comment	Housing will be expensive in this premium area.
	20 houses a year is unrealistic - it is only viable for developers to build all 400
	houses and commercial premises in one go
	Detail the business types in order to determine workforce and hence type of
	housing required
	Safeguards must be put in place to ensure affordable housing remains so in
	perpetuity, and not 'affordable in relation to local market housing costs'
	Requirement of 30ha is stated, but 65ha are allocated
Site Knutsford 1	Why is the site now for employment land and not the 300-400 houses stated
Parkgate	in the Draft Town Strategy? Housing on this site was favoured by respondents
Extension	to the Town Strategy.
38	Do not use this site for employment as there are too many unoccupied
representations	premises. Support mixed housing use here eg high value housing so residents
by 38 people	live near potential employment.
9 support	Support as a non-greenbelt site of low agricultural classification – allocate it
20 object	now for housing to remove the need for Green Belt release. It could
9 comment	accommodate much of Knutsford's housing need
	Develop this site comprehensively to include community facilities to reduce
	East Knutsford's current deficiency
	Better access is essential. Pedestrian and cycle links are not realistic given
	Tatton Park, golf course etc.
	11ha for future use should not be allocated at this time.
	Develop safeguarded area for housing now to minimise release of Green Belt
	elsewhere.
	Safeguarded area is too far from town to be used for housing.
	Marl pits on the site will be affected, lowering the water table in the ponds to
	unsustainable levels, changing water quality and chemistry. Impact on flood
	risk.
	Site used by a range of ground-nesting birds; 6 species of bats; dormice etc.
	Use this site instead of Site 2
	Incorporate a Metrolink stop
	Proximity to waste water treatment plant is not a constraint
	Railway underpass will be required
	Include a higher proportion of intermediate affordable housing
	Proximity to Tatton Park requires sensitivity to the setting of the significant
	heritage asset including design and character of development, and landscape
	buffer to northern, western and eastern boundaries
	Resulting increased footfall at Knutsford Railway Station should prompt
	Section 106 payments to enhance station
Site Knutsford 2	Consultation on the Knutsford Town Strategy showed that this is the least
North West	popular site for development
Knutsford	Loss of Grade 1 and 2 agricultural land producing high yields in various crops,
107	and related jobs.
representations	Green Belt – use the many available brownfield sites, such as Knutsford Site 1
by 72 people	Parkgate
11 support	Located on a main artery road which suffers extreme congestion, especially
83 object	when traffic diverts from closed/busy M6. Requires a relief road giving access
13 comment	to the M6.

I	
	Support protected open space including Knutsford Sports Club, Knutsford
	Football Club and Egerton Youth Club. What are the Council's plans for it?
	Requires a policy on 'Protected Open Space' which must not diminish current
	its greenbelt status.
	Safeguarding land now is premature. Could concentrate all new development
	here beyond the plan period.
	Such low density will discourage affordable housing.
-	Re-word to 'onsite provision, or where appropriate, relevant contributions
	towards ENHANCED highways and transport, education, health, open space
	and community facilities'.
	Facilities are welcomed but how will residents cross the A50 to reach the
	sports facilities to the east?
-	Protect visual impact on town gateway to retain Knutsford's uniqueness for
	tourist trade: no industrial units, retain leafy, open approach of green cordon
	between Mereheath Lane and Tatton Park wall; install screening to east and
	west of Manchester Road. Do not upgrade Mereheath Lane.
-	Limit commercial development here
-	Reduce housing density, volume and scale – would have a disproportionate
	impact on North Knutsford, destroying character. Spread houses throughout
	the town.
-	Include high value housing
-	Loss of spectacular countryside views including Delamere Forest
-	Prone to waterlogging
-	No valid reason for creating one large site from the 4 separate sites
	previously consulted on as part of the Town Strategy.
-	Open space, existing wildlife (potentially Great Crested Newts and lapwings)
	and pond habitats must be protected
-	More detail on the exact use of the land; workforce requirements; resulting
	house types; quantum of housing land; location of commercial development.
-	
	Too far for people to walk from the site into town, resulting in congestion and
-	environmental damage
	Infrastructure issues – reduced water pressure, water cut off, electric voltage
-	varies, lack of parking, noise issues from planes
	Better to build 200 houses on Town Strategy Sites C and D between
	Manchester Road and Mereheath Lane.
	35ha of land is excessive for 350 houses and other stated uses. Apply density
	of 30 to 40dph, requiring smaller land take (15ha) and enabling a range of
	homes including standard, smaller family homes, single-storey homes for the
	elderly.
	Sports clubs must be engaged regarding the proposed 'provision of sports
ŀ	and leisure facilities'
	Results of Sustainability Appraisal on the original Town Strategy version of
	this site scored worse than almost every other site, and failed 17 of the 22
	accessibility criteria
	Some development is possible on this site, if there is investment in current
	facilities to east of Manchester Road
	Commercial development is not appropriate here – site it alongside existing
	sites eg the former Red Cross hospital on Northwich Road, away from
	residential areas
	Relocate Egerton Primary School to this site and release its former site for
	new medical facilities

[· · · · · · · · · · · · · · · · · · ·
	Land is liable to subsidence due to presence of brine
	There are already commercial uses here, so it makes sense to locate others
	close by. They could bypass central Knutsford.
	No objective criteria have been applied to the selection of this site from
	those identified in the Town Strategy
	Piecemeal bolt-on development, too small to support the facilities proposed.
	Not a considered, masterplanned extension
	No consideration of site being adjacent to Historic Parkland of Tatton Park
	(Grade II*) – consider its setting, heritage and landscape character
	assessment
	Land east of the A50 is not contained to the north, so could result in future
	expansion. Site to the west of the A50 is contained on each boundary and
	could alone satisfy the new housing requirement.
	Seek Section 106 contributions to enhance Knutsford Railway Station, which
	would see increased footfall as a result of the development
	Locate housing development on wasteland off Longridge
	Unrealistic to suggest that developers will only build 20-25 homes a year – it
	will only be viable for them to build all 400 houses and commercial land in
	one go
	As a senior football club governed by the FA, Knutsford Football Club could
	not become part of a shared sports hub. Club must be consulted regarding
	any proposals.
	Build a relief road to the west of the town
	Site has direct access to M6 and M56, promoting commuting to Warrington,
	Trafford and Manchester. Link to employment in east and south Knutsford.
	Do not relocate sports facilities – it will decrease accessibility
	New facilities are required on the development site, as those existing would
	not cope with an increased population. Knutsford needs more health,
	education and community facilities, not a pub, takeaway or restaurant.
	Future of the existing sports facilities including impact of development and
	options for replacement, should be assessed via the Playing Pitch Strategy
	If commercial uses are required, they should be limited to B1(a) and B1(b)
	This development would almost join Knutsford to Mere with minimum Green
	Belt
	Use site at Toft Road, Knutsford
	Build a hotel, golf course and clubhouse on land adjoining the Knutsford Golf
	Club
Middlewich	Support the Middlewich Eastern bypass to relieve congestion – include it in
16	priority infrastructure spending as per Policy CS10.4, as a strategic element in
representations	the economic regeneration of Middlewich and Mid Cheshire
by 16 people	Will the bypass from the South (Sandbach) ever be built?
4 support	A sustainable location for future development. Strategy aligns with the NPPF.
4 object	Clear mismatch between employment land and housing delivery. Increase
8 comment	Middlewich housing allocation to 2,500 dwellings
	Object to the identification of strategic sites around Middlewich as there is
	no consideration of sites outside CEC, hence is not an effective strategy as
	required by the NPPF.
	Cooperate with Cheshire West and Chester to deliver housing on edge of
	Middlewich to meet both Boroughs' acute housing shortfall
	Divert planning obligations for affordable housing towards other

	infractory of the
	infrastructure
	Middlewich needs a train station; bus station; eastern bypass; western
	bypass; reconstruction of town wharf; and a properly designed town centre
	Resurrect the Middlewich Masterplan and ambitions of the Canal Corridor
	Area Action Plan/Civic Centre Study.
	Include land at Darlington Road for mixed use development.
Preferred	Middlewich has seen too much development over recent decades and little
Strategic Sites	infrastructure improvement to match.
around	The Rural Hub 'Cheshire Fresh' initiative makes Middlewich an international
Middlewich	destination venue for livestock, horticultural, agricultural and business
8 representations	incubation activities that are appropriate to this edge of town, semi-rural
by 8 people	location.
1 support	The "Potential Cheshire Enterprise Hub" in the Mid Point 18 site is not
4 object	qualified therefore no qualified comments can be logged
3 comment	I object to the potential Cheshire Enterprise Hub as there is sufficient land
	and the site has permission for landfill use.
	Support the allocation of a 'Cheshire Enterprise Hub' but require policy
	detailing type and quantum of development
	Allocate the mostly-brownfield site to the north-west of Booth Lane, adjacent
	to Midpoint 18, for mixed use development.
Site Middlewich 1	Include railway station and marina as essential on Middlewich Site 1.
Brooks Lane	Maximise site usage for tourism, employment and retail
7 representations	Logical site in a sustainable location. Keep it in the plan.
by 7 people	Site development must address the Trent & Mersey Canal, including
2 support	developer contributions to improve canal infrastructure for resulting
3 object	increased towpath use.
2 comment	Main employment area.
	Contaminated land here, will be expensive to develop.
	River Croco and Sanderson's Brook meet on the site.
Site Middlewich 2	Object. It is a major extension of Middlewich into open countryside. Instead,
Glebe Farm	favour developments that make the town more compact.
13	Improve amenities and roads before building new houses
representations	Will adversely affect the amenity and character of Warmingham village. The
by 13 people	impact of this and extension of Middlewich 4 would have a major impact on
2 support	Warmingham Lane, Moston and surrounding country lanes. Mitigation
8 object	required - adopted traffic management plans and preferred routes to direct
3 comment	traffic onto primary roads.
	Support. Revise site boundary. Extend site to the south-west for further
	residential development and ecological purposes
	Include direct links to Booth Lane to reduce the congestion and traffic
	pressure on Warmingham Lane
	Do we need this in light of recent permissions on three sites to the west of
	Warmingham Lane?
	Developer contributions should be sought towards the improvement of the
	Trent & Mersey Canal towpath.
	Draw site boundaries to match field boundaries in order to preserve priority
	habitat hedges and maintain the landscape.
	Extend the corridor of Green Infrastructure that runs north-south across
	Sycamore Drive, on a similar alignment through Site 2, to maintain links with
	open countryside and to Sandbach Flashes SSSI to the south

	Demociation for Miduciat 40 Dhees 2 has been revealed. This serves the
	Permission for Midpoint 18 Phase 3 has been renewed. This cannot be
	repeated, hence the bypass must be delivered soon. The only realistic option
	is through development of Glebe Farm.
Site Middlewich 3	Increased traffic on A54 should not allow further development.
Mid Point 18	Greenfield development in this rural location is unsustainable and will
Extension	adversely impact infrastructure.
9 representations	Support. Retain the allocation in the Plan.
by 8 people	Linkages to the town with footpaths, cycle ways and reopening of railway
2 support	station, support the green agenda.
5 object	Early completion of the bypass with financial contribution from CEC would
2 comment	allow for increased jobs in the area at a much greater rate than starting new
	projects from scratch.
	The site includes land south of Cledford Lane which has not been previously
	identified. Cheshire County Council limited further development south of
	Cledford Lane until completion of the Middlewich Eastern bypass to Tetton
	Bridge.
Nantwich	Use brownfield sites first. Concern at loss of Green Belt and areas of natural
26	beauty around the town.
representations	Scale of growth is too high. Nantwich has had more than its fair share of
by 23 people	development in the last 12 years. Set a maximum level of housebuilding for
4 support	Nantwich at 1,500 dwellings.
10 object	Constrain growth to retain, protect and enhance character and identity of
12 comment	Nantwich as an historic market town which attracts tourists. It will become
	urban sprawl instead of a compact market town.
	Housing target should be itemised between need and demand; include
	allocations sites with permission; windfalls; and subtract empty homes.
	Justification for new housing should be based on analysis of the existing
	urban form, character and extent; and appraisal of physical capacity to
	accommodate more development.
	Should take a cautious, planned approach that develops the town
	incrementally & delivers infrastructure in a timely fashion
	Support – let's get on with it.
	Increase housing allocation to 125 dwellings per annum.
	Object to phasing.
	Need less focus on housing numbers and more focus on integrating new
	developments with the town
	240 dwellings approved at Queens Drive, Nantwich should be subtracted
	from housing figure for Nantwich
	Accessibility and congestion - too much traffic comes through Nantwich.
	Northern bypass inadequate, needs improvement, especially at A530
	roundabout. Need more car parking.
	Nantwich is a Key Service Centre - a sustainable location, with good access for
	services and facilities and not constrained by Green Belt.
	Independent shops will not benefit as developments are not within walking
	distance
	Opportunity to grow the area for the future but also need to make Nantwich
	a desirable place to live ie sustainable growth.
	Increase employment allocation by 5 ha to 10ha.
	Little employment locally, so unsustainable travel patterns.
	Developers should fund requirements arising from increased use: bridges to
	replace level crossings; drop-off/parking; lighting; access; platform; CCTV;

	Equality Act access; and roads.
	Support proposed Green Belt to maintain existing Green Gap
	Strain on infrastructure – roads, schools, medical centre, hospital
	Welcome inclusion of sports and leisure facilities but their scale, type and
	location must be informed by the Playing Pitch Strategy and an Indoor Sports
	Facilities Strategy.
	New housing allocation for residential development sought at Audlem Road,
	Nantwich.
	Lets get on with it!
	Improvements to the Nantwich riverside are welcomed as a means of
	increasing the footfall in Nantwich.
	There should be a moratorium on additional developments in Stapeley -
	infrastructure cannot cope.
	Developments should be done in a sensitive way to preserve biodiversity and
	retain rural feel, habitat and way of life.
	Cheshire Community Action report explores in depth the workplace and
Figure 0.7	resident populations in Crewe and Nantwich
Figure 8.7	Support the local plan for Nantwich.
Preferred	Improve local infrastructure including car parking which affects local
Strategic Sites	businesses, shoppers and visitors.
around Nantwich	Allocate a range of smaller sites on the town periphery in keeping with its
31	organic, historic development eg the eastern side up to the A51 corridor.
representations	Allows infrastructure to keep up.
by 31 people	Development should be phased.
1 support	The former Regents College site in Nantwich is a sustainable location for
1 object	future housing development.
29 comment Site Nantwich 1	Kingslay Fields is proferable to the proposed Nantwich South it has better
	Kingsley Fields is preferable to the proposed Nantwich South - it has better
Kingsley Fields	road links, is sustainable, close to the town centre, improves the A51 and
96	helps Reaseheath College and hence the wider community and town centre
representations	economy. Relieves pressure on green gap.
by 84 people	Support. Site emerged as the most appropriate urban extension location
72 support	through the Nantwich Town Strategy.
9 object 15 comment	We support with the improved infrastructure to accommodate the new
15 comment	housing and population increase. Must deliver link road, new primary school,
	doctors, hospitals, provision for elderly and local centre.
	Object- lack of evidence to support site selection.
	Refer to Kingsley Fields constraints including highway problems; potential
	archaeology (study underway); adjacent Battle of Nantwich Registered
	Battlefield; adjacent Reaseheath Conservation Area and many listed
	buildings; flooding due to proximity of River Weaver; and Nantwich
	Conservation Area Character Appraisal and Management Strategy (Dec
	2012).
	Site is far too big. Amend to 2ha of employment land in order to be
	consistent with Reaseheath College requirements.
	Development will overwhelm the town and have a negative impact on its
	character
	Not convinced that this expansion is necessary. Expansion of Reaseheath
	College does not justify development of the site
	Do not support any further large scale development in Nantwich; it does not
	need any more.

	Increase to 1,100 dwellings.
	expected high frequency bus route.
	Potential to link with the college to create a destination local food facility like
	Ludlow – a boost to tourism & business
	It must deliver greater sustainability in Acton; good quality design; retail
	facilities that do not compete with Nantwich town centre; highway
	improvements (new road from Waterlode to a realigned A51 near to
	Reaseheath) and contributions to village environmental improvements.
	Extend the boundary of the site to include whole of Nantwich Town FC site as
	a central recreation/community/retail facility area for the benefit of existing
	Kingsley Fields housing residents.
	It will not pass the NPPF justified test of soundness
	Contribution to Burford Crossroads improvement on the A51 should be
	counter-balanced by a reduction in affordable housing below the Policy SC4
	target rate, separate from any viability assessment
	Instead, develop Land to the South of Nantwich for mixed use. It performs
	better on the Sustainability Appraisal's objectives.
	Extension to Riverside Park is deliverable. Amend restrictive wording: open
	space description should include dual use playing fields at primary school,
	linear green routes and a buffer to Battlefield
	Expand proposals for major green infrastructure as per Riverside Strategy and
	Wetland Creation Study. Proposed riverside park extension should occupy full
	width of flood plain; provide transitional area between development and
	park to safeguard biodiversity. Include wooded transitional zone on
	boundaries between development and historic battlefield .
	Developer understands that the town centre primary health care facility has
	capacity for this development
	Concern that the A51 realignment crosses the floodplain
	Build smaller 'starter' homes (not just flats) for young families and the
	increasing number of people living alone.
	Restrict development to sites within the town boundary. Developments in
	adjacent parishes do not contribute to the town
	Growth should not go on large sites, but smaller ones
	Development could take place beyond this site
	Not sustainable – too far from the centre & other parts of town; will
	encourage car travel
	Greenfield site with no defensible boundaries. Must protect ecological assets.
	Brownfield sites will remain undeveloped
	Not all land owners are willing for their land to be developed
	Improved public access to River Weaver
	Sustainable development – easy access to town centre
	Design Development Brief is required for the site
1	Design Developinent dher is required for the site

Snow Lill	Nantwich Conconvotion Area Character Annuaical & Management Strategy
Snow Hill	Nantwich Conservation Area Character Appraisal & Management Strategy
71	(Dec 2012) which requires preparation of development briefs for allocated
representations	sites.
by 71 people	Should support town centre, if in keeping with historic nature of Nantwich
63 support 2 object	Support but is this site viable/deliverable?
6 comment	Object – flood risk
o comment	Retail development in Nantwich must not prejudice Crewe town centre; the
	Council must limit occupation of units to independent retailers; small shops
	are vital; a larger store could assist redevelopment of Swinemarket/Snow Hill.
	Support - sustainable brownfield development in close proximity to the town
	centre; will benefit tourism & business
	Site was supported in Nantwich Town Strategy consultation
	Requires a car parking strategy and improved infrastructure and access
	throughout Nantwich.
	Swinemarket/Oatmarket should be pedestrianised
	Expand swimming pool into a leisure centre.
	Sensitive high quality design required, especially on St Annes Lane – suggest
	boutique hotel and small shops, not houses
	The Cheshire Retail and Leisure Study identified additional capacity for convenience and comparison retail. High quality retailers and interested and
	would benefit the town.
	Consider delivery due to multiple ownerships and varying uses. Refer to tools
	that enable the site to be taken forward eg development brief, procurement,
	development partner.
	Consider design, views into/out of Conservation Area, appearance of
	development from Riverside and Swinemarket
	Retain TPO trees
	Regeneration benefits of developing the site
	Protect and enhance river, banks and open space. Include more land abutting
	the river/Waterlode in the Riverside Park to enhance town gateway
	Enhance green infrastructure in the town
	New housing should meet local, affordable needs
	Community benefits need to be clear
	Town centre boundary should be drawn more tightly within this site to
	exclude the expanded Riverside Park
	St Annes Lane should be a separate site
	The southern boundary of development should be the river.
	Need more focus on the importance of design; consultation with local
Site Nantwich 3	businesses on the need and type of new retail premises. Allocate the whole site for housing only. Original mixed-use scheme is no
Stapeley Water Gardens	longer suitable or viable. Remainder could accommodate up to 200 dwellings
126	in the first 5 years. Proposed quantum/types of uses proposed do not physically fit. Does the 250 unit allocation incorporate the existing detailed
representations	consent for 146 units?
by 69 people	Requirement for the provision of community facility, place of worship etc is
64 support	unjustified.
2 object	•
60 comment	Sports, open space and recreation requirements are unviable and unjustified.
	Point 7 Newts is no longer relevant – already implemented. Point 8 requires justification of bypass being directly related to development
	of the remainder of the site. Contribution already made for 146 dwellings
	of the remainder of the site. Contribution already made for 140 dwellings

	currently under construction.
	Why are contributions required to the A51 Nantwich bypass? Congestion
	relates to town centre access, hence there should not be more development
	here
	Support but only on former Stapeley Water Gardens site.
	Infrastructure needs improving: roads for traffic congestion; greenspace;
	schools, doctors
	Support – brownfield site; mixed use supported in Nantwich Town Strategy
	consultation.
	Support use of part of site for employment
	Protect wildlife, trees, hedges. Requires extensive protected species
	mitigation and longterm management.
	Site is not sustainable
	Retain and upgrade Policy NE.10 New Woodland Planting and Landscaping of
	the CNRLP west of Stapeley Water Gardens to prevent construction of road
	infrastructure here.
Povetoe	
Poynton 18	Allocation of 200 dwellings acceptable. Inadequate allocation for size of town, local needs, and to maintain
representations	relationship with employment land. Increase housing allocation.
by 15 people	Where is the evidence for finding the identified sites inappropriate?
1 support	Approach to housing distribution is fundamentally flawed.
10 object	
7 comment	First use brownfield sites and vacant units for housing and employment uses Do not use any Green Belt.
	· · · · · · · · · · · · · · · · · · ·
	Carry out Green Belt Review. Strictly limit greenbelt development; choose
	sites with strong boundaries
	Plan indentifies 5 hectares of employment land but does not consider the
	location or what the occupier or market needs.
	Roads already congested, Poynton bypass neededNo consideration of land requirement for local needs including retail, care
	homes, leisure, community, older persons' and affordable housing
	Allocate land to south of Dickens Lane (140 dwellings)
	Site on Anson Road is suitable, available and deliverable for 44 housing units
Candhach	Armcon site is deliverable for housing
Sandbach	Town is overdeveloped, lots of recent planning permissions granted. Losing
36 representations	its character. Too many homes, far in excess of those proposed for most other parts of the Borough.
•	· · · ·
by 29 people 2 support	Infrastructure and services are overloaded, and cannot cope with the numbers of houses proposed. Roads are dangerous. Must provide
13 object	infrastructure as you develop.
21 comment	Planned improvements at Junction 17 will not stop traffic congestion getting
ZI comment	worse.
	Rebuild Junction 17; move it south to the A533; create a Northern Bypass
	joining the M6 to Middlewich Road at Sandbach Station
	Sandbach needs a primary school, secondary school, a leisure centre and
	road infrastructure improvements
	Not enough jobs for proposed new residents – they will not benefit the town.
	Build new homes closer to Manchester, where Sandbach residents tend to work.
	Use the Arclid Hospital Site (SHLAA Site 2729)
	Sandbach Town Council approved 500 houses, not the 1,800 stated in the

	Plan. Ignoring the Town Strategy is unacceptable.
	Re-insert Site A Employment only site on land opposite the Texaco garage
	and Site C Land off the Wheelock Bypass as approved in the Sandbach Town
	Strategy
	Retain Sandbach Common for its community uses
	We need homes for the next generation but not if they make Sandbach a
	place that they do not want to live. Consider the long-term effects of plans.
	Should use land south of Old Mill Road to address the qualitative deficiencies
	of Sandbach's retail and leisure offer, as required by the NPPF
	More sustainable and better connected sites which address the growth
	requirements of Sandbach are the Old Mill Quarter and Houndings Lane sites.
	Increase housing target to 3,500 – Sandbach is a Key Service Centre,
	unconstrained by Green Belt. Use sustainable edge-of-centre sites.
	Use the Waterworks House site at Dingle Lane, Sandbach
	Use the Dingle Farm site at Dingle Lane, Sandbach
	The more reasonable and acceptable alternative sites in Section 4 have not
	been properly considered by the Council.
	Build in flexibility mechanisms so that other edge-of-settlement sites will
	come forward if the Strategic Sites do not deliver the quantum of units
	expected
	Ensure separate village identify of Elworth through Green Gap
	Not a sustainable form of housing delivery, given that most future housing
	will be from sources later in the plan period, contradicting the NPPF which
	requires frontloaded delivery to make up for undersupply
	SHLAA Site 2866 (land to the south west of Park Lane and due west of Crewe
	Road) is more sustainable than the proposed site and should be identified as
	a strategic site
	Allocate Yeowood Farm Site
Figure 8.8	Increase employment land provision – Sandbach needs enough jobs for each
Preferred	resident to prevent it becoming a dormitory town
Strategic Sites	Job creation has not been quantified; amount of employment land required
around Sandbach	has not been substantiated by statistics.
16	Building houses does not create sustainable jobs.
representations	Ensure new housing developments provide bungalows for the ageing
by 16 people	population
3 support	Develop smaller, brownfield sites in order to spread development and
12 object	impacts
1 comment	More 'local centres' will impact negatively on Sandbach town centre
	Object to both sites –want to maintain a small market town feel
	No plan for dealing with the extra traffic congestion and other strains on
	current infrastructure
	Include the mixed-use site for employment and 245 houses in Wheelock –
	this was approved at public consultation on the Sandbach Town Strategy
	Pipeline impacts on sites, and could be affected by proposed road
	improvements at Junction 17 and Junction 16/A500
	Strategic sites are identified for only just over half the stated required
	dwellings.
	Allocate housing site at Elworth Hall Farm
Site Sandbach 1	Too many houses - there should be no more than 250
Land adjacent to	Loss of agricultural land

Juntion17 of M6,	Preserve this attractive introduction to the town
south east of	This is Sandbach's prime employment site – build state of the art
Congleton Road	business/science park with separate access to/from the M6
192	Too large to be viable and deliverable
representations	Visual impact cannot be mitigated
by 182 people	
25 support	Flood risk, consequences of climate change and water run-off
140 object	Protected Area of Open Space which is used by the local community for
27 comment	recreation. Retain the Heath as a 'designated green space' for the community
27 comment	SBI, wildlife corridor and semi-natural habitat, amphibians in onsite ponds, Tree Preservation Orders.
	Cuts into Green Belt
	No justification to prefer this site over Alternative Site 4, which shares many
	of its characteristics
	Junction 17 improvements are a pre-requisite to development
	Town Strategy consultation approved employment-only use of this site, and rejected housing. Local opinion is being ignored.
	Give a grant to a developer to create a business park for small business start-
	ups with low rents and rates. They might become the new Foden/ERF,
	employing hundreds of local people.
	Make clearer the number of housing developments already in the pipeline
	and what impact this has on the numbers proposed and delivery phasing to
	prevent oversupply of new homes
	We already have a car sharers' car park opposite the Texaco petrol station –
	include covered cycle parking there
	Link the development to the Sandbach Service Stations of the M6 so that
	cyclists could car share from the service station, reducing the burden on Junction 17
	Site Ba from the Town Strategy consultation should be used for employment;
	and Site Bb for less than 700 houses
	Relocate ambulance and fire stations here to release a huge brownfield site
	for development including former garage and haulage business on Congleton Road
	Delivery of a new school is unlikely – amend wording to 'one new primary
	school or financial contribution'
	Agree, provided that the infrastructure is in place to support the
	development, particularly Junction 17 improvements
	Good site with contained boundary to prevent further expansion.
	New primary school not needed in Sandbach, but in Ettiley Heath
	The proposed hotel and pub will not be viable
	Not a single site, do not consider it as such. 1) Arclid Brook Valley/Offley
	Wood Wildlife Corridor and feeder valleys must be protected. 2) Land
	between the wildlife corridor and A534 Old Mill Road/Sandbach Bypass to
	the M6 Junction 17 should be a prime commercial gateway to Sandbach. 3)
	Land between Arclid Brook Valley, Heath Road and the motorway is not
	appropriate for development due to access and environmental constraints.
	Access for at least 700 cars will be impossible on roads such as Hawthorne
	Drive and Church Lane (single lane in part)
	Air quality problems
	Include three-bedroomed houses which are truly affordable
	Support a balanced mix of employment and housing use
	Support a balancea mix of employment and housing use

	The second second second second second
	This is the right number of homes
	The ELR confirms that Sandbach has a limited supply of industrial and office
	space. This is one of the few sites that can deliver significant employment,
	hence providing housing here will limit employment allocations opportunities
	in the future.
	Sandbach requires 5,300 additional jobs to provide for the town's working-
	age residents
	Use a more sustainably-located extension to Sandbach urban area for a
	housing/mixed-use development – this site is strategically located and should
	be used for employment only
	Make reference to the need to safeguard land at Junction 17 (including part
	of Site 1) for comprehensive junction improvement towards the end of the
	plan period, if required.
	Proposal cuts the town in half
	Any development should be village-like
	Consider population density
	Motorway improvements are now being funded by Government, so
	additional housing here is no longer needed
Site Sandbach 2	Support development of this brownfield site, will be more attractive than
Former Albion	current eyesore and prevent destruction of countryside. Ideal, use before all
Chemicals	others, if development is needed.
66	This is the right number of homes for the site
representations	Site will need better transport links or will rely solely on use of car. No
by 64 people	pedestrian/cycle links. Open a railway station here. Provide a dedicated cycle
49 support	track from Sandbach to Middlewich Halve the speed limit in the Sandbach
5 object	direction to enable cycling.
12 comment	Middlewich Eastern Bypass must be completed before development of the
	site
	Object – entirely unsustainable location away from the urban area, and
	requiring significant remediation, making delivery doubtful. Other sites are
	more central eg Abbeyfields.
	Strategic Open Gap between Middlewich and Sandbach should not encroach
	onto this site.
	Is adjacent to semi-natural ancient woodland with native tree species and the
	Sandbach Flashes SSSI
	Use for B class employment uses
	A flexible approach to jobs on this site are needed – those that do not fall
	within the B classes are likely to be acceptable due to the changing economy
	and emerging sectors. Consider based on number of jobs created, not by
	floorspace created.
	Support mixed-use development on this site
	Infrastructure is needed before development occurs
	Appropriate number of school places must be provided prior to development
	– several local catchment areas are oversubscribed at present
	Provision of restaurant, leisure centre is does not make sense given the
	proximity of Sandbach and Middlewich. No need for pub as many have closed
	down.
	Include canal-related leisure
	It is critical for the Borough's 5 year housing supply that the specified 375
	units all come forward
	The site should be included within the Sandbach settlement boundary

	
	p.105 – please correct to Sandbach to Northwich line, and clarify that there is no station at Middlewich
	Retain old sportsfield and adjoining farmland – do not add them to the
	development
	Development here must be sympathetic to surrounding villages. Adopt traffic
	management plans and preferred routes
	Retain the site for employment use – the ELR identifies that Sandbach has a
	limited supply of industrial and office space hence delivery of the 5,300 jobs
	required for working-age residents will be problematic
	Part of the site is still in use
	Should not be included in the Sandbach section as it relates equally to
	Middlewich; and will be separated from Sandbach by a Strategic Open Gap
	Extant planning permission on the site has not been realised, hence
	deliverability is questioned. Extensive use of mercury onsite by former
	chemical works.
Wilmslow	Wilmslow is a sustainable location for additional housing and can support
174	further development. All sites in Wilmslow should be allocated for housing to
representations	provide much needed affordable housing to assist families commuting into
by	Manchester.
155 people	Neither of the two sites occupy 'valuable green belt land'.
5 support	Lack of housing supply is a problem - few brownfield sites
142 object	Wilmslow is the fourth largest town in Cheshire East. To meet local need and
27 comment	retain hierarchy position, it needs 1,500 to 2,300 dwellings. Why has the level
	of provision dropped from the 1,500 target which was in the draft Vision? Is it
	envisaged that windfall sites will increase the build rate? 400 is a gross
	underprovision which will increase house prices, provide insufficient
	affordable housing, preclude younger couples from the local housing market
	and will not sustain present levels of economic activity. Intrinsically flawed
	and unsound, conflicts with evidence of need. 600 new affordable homes are
	required.
	Level of development reflects settlement size and proposed employment
	allocation. Explain how 20dpa was established. Can this level of development
	be accommodated within the settlement?
	The majority of the 400 houses have already been built, given permission or
	could go on brownfield sites.
	Disagree with housing need evidence. It exaggerates need and disregards
	empty homes; ageing population need for smaller homes; census 2011
	prediction of lower population; commitments.
	There are enough brownfield sites to meet need: convert empty town centre
	spaces to residential use; use vacant business space. Residents of Wilmslow
	(RoW) identified brownfield sites for over 1,000 units. SHLAA identifies 1,164
	brownfield sites housing potential. CEC must be active in bringing these to
	fruition.
	Far too many homes for the area – instead, 100 to 175
	Object to Green Belt loss when brownfield sites are available. Changing
	boundary should be the last option. First explore reducing growth,
	accommodating growth outside the Green Belt including in Manchester. No
	exceptional circumstances. Green Belt gives Wilmslow its character. Need GB
	to grow food and make less impact on the land. Don't need more homes.
	Contradicts local and town policy.
	80% of residents called for no building on greenbelt, safeguarded or

	greenfield land. CEC has ignored our wishes.
	Despite number of brownfield sites available, most will not be suitable,
	available, developable nor viable ie not deliverable.
	Disagree with evidence, no need for more employment land due to
	development by Waters, Astra Zeneca, Royal London Insurance, Airport City.
	Take into account many unoccupied offices; changing work patterns
	number/range of new jobs within 5 minutes drive of Wilmslow
	No evidence of joint working with Greater Manchester and Stockport in
	accordance with planning guidelines. Restrain greenbelt development to
	encourage GM development.
	Danger Wilmslow could lose its character and become part of Greater
	Manchester urbanisation. Protect Green Belt, it influences nature of
	Wilmslow, makes it an aspirational town.
	Infrastructure close to saturation; no proposals to deal with high traffic flow
	through town centre; few opportunities to improve roads/cycleways.
	Total of proposed developments at Adlington Road, Woodford and Handforth
	East equals 3,375 new homes within an area of 2 square miles. This will be
	around 10,000 extra people and 6,000 extra cars. This will have a detrimental
	impact on the area and infrastructure including roads and schools. Further development could cause more problems.
	No regard to effect on natural environment. Green spaces are important for
	wildlife, support biodiversity and wellbeing of residents
	Impact on infrastructure – flood risk, roads/traffic, health service including
	hospitals and doctors, primary and secondary schools, town centre and retail
	provision
	No regard to social needs of an ageing population
	Needs of Wilmslow and Handforth should be assessed separately as they are
	very different – evidence not available as to housing targets. Pressure for
	housing development in Wilmslow is unlikely to be successfully diverted to
	Handforth East. No evidence that the Handforth settlement will be suitable
	for Wilmslow's housing needs.
	Development would remove the natural separation between Handforth, Wilmslow and Alderley Edge
	Fulshaw Green Belt fields were left to provide open land for Wilmslow
	residents/visitors. They must be preserved for the future. They deserve
	upgrading to Village Green status.
	Why is there no development planned for Alderley Edge?
	Fails to identify any policy which will provide a showpiece town centre
	development in the area of the railway station Two sites allocated have constraints, including TPO's, ponds, railways, traffic
	noise, railways. No need for hotel
	Plan for a mix of housing on larger scale developments in urban extensions.
	Smaller housing units appropriate in town centre.
	When releasing Green Belt sites, ensure defensible boundaries with longterm
	permanence.
	Safeguarded land should be safeguarded from development
	Alternative sites have not been significantly investigated
	Plan does not adequately promote visitors to come to spend in Wilmslow.
Γ	No mention of revitalising Wilmslow Town Centre
	Welcome the inclusion of provision of sports and leisure facilities but the
	welcome the inclusion of provision of sports and leisure facilities but the

	scale, type and location must be informed by the Playing Pitch Strategy and
	Indoor Sports Facilities Strategy.
	No evidence of deliverability of the Wilmslow and Handforth East sites
	The current proposals for Wilmslow are more measured and proportionate
	than those set out in the draft Town Centre Strategy. However, the approach
	lacks response to environmental issues/opportunities identified at
	consultation.
	Comprehensive assessment of all brownfield sites should be undertaken, and a Green Belt review
	The policy as set out in the document entails some loss of Green Belt in
	Wilmslow but does not set out principles for deciding which areas are worthy
	of preservation.
	Change to green belt boundary contrary to national planning policy
	Heathfield Farm should be allocated – does not perform any of the functions of Green Belt land
	Allocate Rotherwood, Rotherwood Road (SHLAA site 3667)
	Land adjacent to Harefield Farm, Wilmslow should be removed from the
	Green Belt as it does not serve a greenbelt purpose.
	Land at Stockton Road, Wilmslow should be allocated
	Instead of Adlington Road site suggest land off Dean Row Road (site Bb in
	Wilmslow Town Strategy) – same number of houses, footpath/cycle lane, on
	a bus route, short walk to shops
Figure 8.9	Support – seem to have listened, is acceptable, important to exploit/get
Preferred	synergy with proximity to Airport new Free Trade City development and
Strategic Sites	Woodford BAe redevelopment.
around Wilmslow	Development on green field land unacceptable. Greenbelt boundaries should
51	not be changed – once gone, its gone; no exceptional circumstances or need;
representations	no evidence for amount of homes required; there are ample brownfield sites
by	(at least 400) including over 150,000 sqft empty offices – use these first.
47 people	Ignores wishes, evidence and alternatives of residents – 80% called for no
3 support	building on Green Belt. Localism.
46 object	Contrary to Wilmslow Vision.
2 comment	No evidence of working with Greater Manchester and Stockport as required
	by government policy – needs to be restraint to encourage redevelopment in
	Greater Manchester.
	No account taken of range of job opportunities within 5 minutes drive of Wilmslow
	No evidence to justify number of homes needed – population predictions
	show only increase of 100 for Wilmslow and 100 for Handforth. Development
	will benefit Manchester.
	Roads will be gridlocked with all the new development including impact of
	Woodford development.
	Development will merge settlements and they will lose their unique
	character – proposed loss of "strategic open space" between Wilmslow and
	Alderley Edge
	Need properties for older generations – consider ageing population
	Object to safeguarding land - implies it may be developed in the future
	Green Belt sites serve the 5 greenbelt functions including preventing urban
	sprawl. Provide productive agricultural land.
	Infrastructure has no capacity for more development
	Propose land at Sunnybank Wilmslow for allocation (adjacent to land fronting

	Upcast Lane)
	Site at Dean Row would perform well
Site Wilmslow 1	Sustainable location - close to provision of facilities and public transport; low
Adlington Road	quality Green Belt; longterm safeguarded land therefore time to allocate;
123	identified as 'deliverable' in the SHLAA; and a logical place to extend
	Wilmslow. Preferable to some other sites identified.
representations	
by 115 people	Adopted Local Plan safeguards the land until 'well beyond the plan' ie well
115 people	beyond 2011 and the Wilmslow Town Strategy safeguards it until at least
7 support	2025, giving time for impact of development to be assessed, especially at
103 object 13 comment	Dean Row, ie no development until then.
15 comment	Object to use of Green Belt/green land when there are brownfield sites
	available to build all 400 dwellings, including empty homes, empty shops and
	150,000sqft empty offices. No special circumstances to use green
	fields/Green Belt.
	It provides a green space separating Handforth from Wilmslow
	Area is used extensively for walking – it contains a right of way
	Object - would create adverse traffic problems and danger, particularly with
	nearby Woodford development. Inadequate pedestrian provision.
	No justification/evidence of need for housing or employment land on Green
	Belt, greenfield or safeguarded sites. Housing need is not based on firm
	evidence, arbitrary and on out-of-date statistics and overly high population
	projections. 225 homes are too many, out of character with surroundings.
	No need to build a place of worship, public house/takeaway and sports and
	leisure facilities on this site - out of character and contrary to Policy Principles
	Land unsuitable for housing development – clay soil, constantly marshy,
	frequently flooded. Development would create flood risk for adjacent
	properties.
	Existing pond and land may contain protected species – important green
	corridor for wildlife.
	North-east Wilmslow has seen vast development over recent years:
	Summerfields, west of Handforth Road, Oaklands. Combined with Woodford,
	Handforth East will result in continuous urban sprawl and risk of serious
	oversupply in light of nearby Handforth East and Woodford developments.
	Infrastructure: no capacity at primary school or high school.
	Private garden land included within the site boundary
	Site fails Policies CS3, 8 and 9, Green Belt protection, distance from
	amenities, sustainable development and of a rural nature.
	The Wilmslow Town Strategy shows the site received less support than other
	sites in the area - 85% objected.
	Density too high – should be about 150 / reduced to 25dph to recognise local
	character.
	Before more housing is added, significantly improve facilities and
	infrastructure which couldn't cope with development.
	The site, to the east of the town centre, is only available from 2015 and
	would not meet the short-term requirements for executive housing west of
	the town centre.
Site Wilmslow 2	
	A sustainable location for much-needed additional housing and employment
Land at Royal	in a central, accessible location for the young priced out of the local housing
London	market. Proposed playing fields for the high school are a bonus.
171	The Royal London site is already partly developed, not accessed by the
representations	general public.

L .	
by	Planning Statements prepared that demonstrate sustainability and suitability,
159 people	availability and deliverability – could create 1,000 new jobs on 2 hectares and
7 support	75 new homes.
154 object	Site should not be considered valuable Green Belt. Barely recognisable as
10 comment	such, surrounded by development. Instead, defend more sustainable Green Belt south and east of bypass.
	Existing designation as Major Developed Site is not recognised by the NPPF. Withdraw site from Green Belt.
	Wilmslow Vision consultation showed massive objection to use of this site
	Unnecessary, oppose all greenbelt development and safeguarding in
	Wilmslow – there are no exceptional circumstances; tens of thousands of sqft
	of empty units in Wilmslow; and sufficient brownfield sites for over 400
	houses but CEC has failed to identify them - no evidence that CEC has any
	strategy, interest or intention to invest in brownfield sites or vacant units.
	Contrary to the NPPF, local and town policies.
	Oppose. Proposal has been made without any local knowledge as it would
	complete continuous ribbon development from Manchester to Alderley Edge.
	Maintain as productive agricultural land
	No need for this development: enough industry already; overprovision of
	employment land; job opportunities at Waters, AstraZeneca, Airport City,
	Cargo Terminals; over 150,000 sq feet empty offices in Wilmslow including at
	Royal London.
	The site performs the 5 functions of Green Belt; is an important area of
	greenspace; prominent, attractive entrance to Wilmslow; gives character to
	southern approach to Wilmslow; prevents urban sprawl linking Wilmslow to
	Alderley Edge.
	Wildlife concerns: protect as an essential wildlife corridor
	Choosing which sites to release from Green Belt should be carried out via a
	full Green Belt study to identify first of all which sites do not perform the
	functions of Green Belt.
	Not suitable for development as infrastructure could not support it:
	congestion especially on A34; schools oversubscribed, parking insufficient;
	site is flooded for 75% of the year;
	Infrastructure will not support this scale of housing; cumulative impact
	alongside 850 houses proposed at Woodford. Housing must be spread on
	brownfield sites to be well integrated.
	Build new affordable housing in Wilmslow town using brownfield sites and
	redundant office property.
	Hotel and sports and leisure facilities not needed
	Taking into account the 179 empty homes in Wilmslow, we only need 221
	new houses.
	No evidence of working jointly with Greater Manchester and Stockport
	Assessment of population incorrect. Does not consider ageing population.
	Safeguarded land between Wilmslow and Alderley Edge should be designated
	'Strategic Open Gap'.
	Any further office development in Wilmslow should be hi-tech and science
	based, positioned around the (brownfield) Waters business centre on
	Altrincham Road.
	Support use for employment and extension of playing fields but not needed
	for housing. Adlington Rd and brownfield sites can provide the required 400
	units.

	Object to safeguarded land - visual appearance and separation of Wilmslow from Alderley Edge, it acts as a green area between the 2 settlements.
	from Alderley Edge, it acts as a green area between the 2 settlements.
	Housing development should have a low density – 28 dwellings per hectare due to the environment.
	Adjacent to railway line, requiring consultation with Network Rail. Developer must mitigate railway noise and vibration due to existing and potential future intensification of routes.
	Support green infrastructure provision and pedestrian and cycle links
	Should be 5ha of B1 employment for 1,000-1,500 jobs. Is 2ha of employment
	land a drafting error?
	Area proposed for safeguarding is unsuitable: prone to flooding; underlying geology leading to shrinkage, drainage and runoff issues. Leave as Green Belt/parkland, residents need the open space and it balances greenery of the Hall.
	Take great care regarding post-2030 intentions for safeguarded land. Cannot take high density or low cost housing. Must be substantially less than 30dph, distanced from existing houses.
Figure 8.10	I support development of this site for increased employment
Alternative	Not sustainable due to lack in transport infrastructure and the need for car
Strategic Sites	travel to work. Traffic impacts must be adequately assessed and planned for.
around Wardle	This will impact our local communities.
13	Lacks justification or sustainability. Seems wholly piecemeal.
representations	Provide 1,000 new homes to keep workers local
by 13 people	Providing jobs in Wardle would reduce the need to commute to Warrington
7 support 3 object	Revisit the option of a new settlement at Wardle, including new railway
3 comment	station.
	Visual intrusion of development should be mitigated from the A51
Site Other 1 Wardle	Development for employment will generate major congestion. Development needs to contain a new settlement/housing for employees to
Employment	make it sustainable
Improvement	What are the guarantees for the jobs used to justify this concept? Unresolved
-	issues of safety, pollution, light and noise, amenity destruction, legal
Area	
Area 11	uncertainty about future expansion of site and type of buildings, future
	uncertainty about future expansion of site and type of buildings, future housing, and boundaries.
11	
11 representations	housing, and boundaries.
11 representations by 10 people 1 support 4 object	housing, and boundaries. Avoid increasing traffic on a proven dangerous road.
11 representations by 10 people 1 support	housing, and boundaries.Avoid increasing traffic on a proven dangerous road.Seek developer contributions to positively develop the canal frontage
11 representations by 10 people 1 support 4 object	housing, and boundaries.Avoid increasing traffic on a proven dangerous road.Seek developer contributions to positively develop the canal frontageWardle is isolated and unsustainable. Allocate sites on the edge of Nantwich.
11 representations by 10 people 1 support 4 object	housing, and boundaries.Avoid increasing traffic on a proven dangerous road.Seek developer contributions to positively develop the canal frontageWardle is isolated and unsustainable. Allocate sites on the edge of Nantwich.The site is unsustainable, poorly located in relation to homes, services and
11 representations by 10 people 1 support 4 object	housing, and boundaries.Avoid increasing traffic on a proven dangerous road.Seek developer contributions to positively develop the canal frontageWardle is isolated and unsustainable. Allocate sites on the edge of Nantwich.The site is unsustainable, poorly located in relation to homes, services andfacilities
11 representations by 10 people 1 support 4 object	housing, and boundaries.Avoid increasing traffic on a proven dangerous road.Seek developer contributions to positively develop the canal frontageWardle is isolated and unsustainable. Allocate sites on the edge of Nantwich.The site is unsustainable, poorly located in relation to homes, services andfacilitiesSupport intensification of employment opportunities
11 representations by 10 people 1 support 4 object	housing, and boundaries.Avoid increasing traffic on a proven dangerous road.Seek developer contributions to positively develop the canal frontageWardle is isolated and unsustainable. Allocate sites on the edge of Nantwich.The site is unsustainable, poorly located in relation to homes, services and facilitiesSupport intensification of employment opportunitiesUse brownfield sites in sustainable locations, not green fields.
11 representations by 10 people 1 support 4 object	housing, and boundaries.Avoid increasing traffic on a proven dangerous road.Seek developer contributions to positively develop the canal frontageWardle is isolated and unsustainable. Allocate sites on the edge of Nantwich.The site is unsustainable, poorly located in relation to homes, services and facilitiesSupport intensification of employment opportunitiesUse brownfield sites in sustainable locations, not green fields.Include within the site the land between the A51 and the railway. Is available,

Potential Concept	Previous "Dean Row" development was rejected.
for a New	Reallocating northern Green Belt to the south is ridiculous: there is much less
Settlement at	open space in the north.
Handforth East	No exceptional circumstances for loss of precious local Green Belt. Build on
45	brownfield instead.
representations	Need a comprehensive Green Belt review.
by 45 people	Will merge Handforth into urban spread of Manchester and Stockport
3 support	Object. Handforth has been selected as the easy option and is being "dumped
40 object	on".
2 comment	
2 comment	Increased risk of flooding around Bollinfee Bridge on Dean Road and the
-	Stanley Green Industrial Estate.
-	Endangers protected wildlife species and destroys habitat.
	Infrastructure inadequate. Traffic generated plus extra traffic from airport
	link road will saturate and undermine the bypass
	Takes farmland out of production.
	Increases carbon footprint.
	No evidence to support 2,300 houses here and no business case for so much
	new-build. Disproportionate, concentrates massive overdevelopment in a
	small area. No sharing of a proportionate development load across the
	authority. Process is seriously flawed. Unsustainable, does not comply with
	the NPPF. Inequitable and undemocratic.
	Reduces long standing amenity space
	Needs cross boundary co-operation. Lack of publicity about the scheme in
	neighbouring but affected areas within Stockport.
	The proposal is not meeting local needs but providing for overspill from other
	areas.
	The consultation is flawed. What is rationale for including settlement now,
	not in first draft? Only two thirds of sites were consulted on in the Town Plan;
	numbers jumped by ten from 200/500 to 2,500.
	Strongly support the Green Belt, open spaces and the green buffer on the
	map
-	Do not let development remove the banks adjacent to the A34 which are
	there to mitigate the noise.
-	Proposing sites that are not linked to established settlements might lead to
	the Core Strategy being unsound.
Site New	A sustainable location for additional housing, close to jobs and services, ideal
Settlement 1	
Handforth East	for high quality housing for commuters close to HS2, Manchester and airport.
	Could be a reasonable site if done in isolation, with no development at
273	Woodford or Wilmslow.
representations	If a large need exists, a large development is totally appropriate. Scattered
by 244 people	small sites will be inefficient and infrastructure support is likely to prove
13 support	inadequate.
219 object	Pg 25 Fig 5.2 key diagram is incorrect. There is no gap between Handforth
41 comment	north boundary and Stockport.
	Do not support building on Green Belt. Nothing to justify why Green Belt in
	Handforth East should be released and that in Wilmslow saved. Use
	brownfield first.
	Green Belt Swap is flawed as it seeking to protect one location at the expense
	of another, entirely unrelated location

	species.
	High density developments on greenfield sites will greatly diminish the
	attractiveness of the area to high skilled businesses
	Development will result in Handforth being swallowed by Manchester and
	Stockport, merging into it and losing community identity. This, with or
	without development at Woodford, will result in loss of buffer land.
	Traffic modelling required identifying the wider effects of such a massive new
	settlement, particularly on the A34, plus development at Woodford.
	Contrary to national and local policy including CEC Policies CS8, CS9, SC4, SE3,
	SR13, EG5 and C01.
	Needs cross boundary co-operation: this settlement will benefit neighbouring
	authorities more. It will meet needs of Manchester, not Cheshire East.
	No evidence of need for this scale of development in this locality.
	Object to the proposed commercial development immediately to the east of
	the historic Handforth Hall.
	Seek Section 106 contributions to enhance Handforth Station
	Constraints to development include contamination issues.
	Proposals will destroy the last open view from Wilmslow to the Pennine Hills.
	Handforth is intimately connected with Wilmslow.
	The phasing of the new settlements do not relate to the draft 2012 SHLAA.
Figure 8.12 South	Barthomley proposals are unacceptable: this is Green Belt land. NPPF does
East Crewe	not support Green Belt proposals. What are the exceptional circumstances?
33	Cannot be sustainable if built on Green Belt and inhabitants have to travel to
representations	Manchester/elsewhere for work.
by 32 people	Green Belt amendment should be underpinned by a comprehensive borough-
3 support	wide Green Belt review process with recognised methodology which has
24 object	been subject to consultation.
6 comment	Prefer sites which link to existing established settlements before considering
	'new settlements'
	If any of the dwelling proposals comes to fruition, the road infrastructure
	including B5077 will be totally inadequate.
	Far too many proposals for this area to make development supportable. Four
	significant sites within a few miles is over-development and abuse of green gap land.
	Village A or B would potentially damage existing communities and the local
	environment.
	Support the new settlement based on conditions: ensure continuing and
	future separation of Alsager and Crewe; restrict settlement size and ensure
	appropriate road infrastructure.
	Designate strategic open gap between Crewe and Alsager.
	There is a very well established equine community in this area. No provision
	has been made for potential relocation of 100s of horses if this development
	is allowed.
	No evidence of need for the proposed number of houses or that
	infrastructure can support population and traffic increase.
	What is the extent of this proposed Green Gap? Clarify map.
	Take into account SEMMS road development and housing to be built at
	Woodford.
	Proposals are fundamentally flawed, document approach is unsound,
	contrary to national policy and its own objectives. Inadequate evidence has
	been provided to justify disregarding the alternatives in favour of a new distant settlement.
---------------------------	---
	Dualling the A500 and enhancing J.16 of the M6 are not reliant on
	development of new settlements in the A500 corridor. Can be funded by development elsewhere in/near Crewe.
	The Duchy must not be able to use its Crown Immunity (no CPO possible) to
	hold the Council and its communities to ransom.
	The new settlement would drain the existing people, resources and jobs out
	of surrounding settlements (specifically Crewe) need to demonstrate good connections with Crewe.
	Need more information on site constraints
	Land owned by Co-op at Snape Farm should be considered.
	CEC should consider this alternative: Site Phase 2 and 3 Employment Villages
	adjacent to each other on the East side of the M6, site Village B away from
	Barthomley on the East & North of the M6 where the Green Belt is of a lesser
Sito Now	landscape value. Retain the Barthomley Green Belt.
Site New Settlement 2	Strongly opposed to the proposed new settlements. We contest the benefits
	listed at para 5.85.
South East Crewe	Area does not meet infrastructure accessibility standards
	Site is too far from Crewe to provide its employment/housing. Development
representations	near Crewe would be more appropriate. The industrial development will be
by 84 people 3 support	poorly connected to Crewe and will have a greater relationship with the M6 corridor.
80 object	
8 comment	Lack of evidence, particularly for Green Belt review. No exceptional
ocomment	circumstances. To propose greenbelt development without strong justification would render plan preparation unlawful in the context of
	Strategic Environment Assessment. The proposal is unsound and destabilises
	the DDS.
	Green Belt should be protected, not developed. 'Improvements' cannot
	compensate for the loss of an asset formed over thousands of years.
	Contravenes CEC's commitment to protect Cheshire countryside and develop
	on brownfield sites.
	Object to the loss of agricultural land for future food production
	Development will negatively impact the thriving equestrian economy which
	supports rural pastimes and provides jobs.
	The Duchy of Lancaster proposals are completely out of line with the
	character and infrastructure of the local area.
	No reference to Barthomley or the Crewe Green Conservation Area. Should
	not be development in or adjacent to these.
	Extra traffic will worsen air quality, causing health problems. Work with South
	Cheshire Clinical Commissioning Group to improve environmental conditions
	of children at risk of respiratory disease.
	The proposed expansion of road systems and development of industrial units
	will not assist Government goal of reducing carbon emissions.
	The only justification is Duchy release of land to dual A500. Barthomley
	should not be sacrificed to pay for rectifying the problems with the A500.
	Need for dualling has not been proven; it may compound congestion; at best
	would provide a negligible short-term solution.
	Planning process undermined by Duchy influence. Objective assessment in
	accordance with regulations and SEA Directive would not substantiate the
	claim that the Duchy land is the only viable, available and deliverable
-	· · · · · · · · · · · · · · · · · · ·

	alternative.
	Since the submission, an Arup report for the local authority has been
	published. It makes no case for 73ha of additional employment land.
	Consider effect of stormwater from 1,000 roofs and tarmac drives on existing
	marshland, and damage to railway.
	Insufficient consideration has been given to the impact on nearby
	settlements in Newcastle and North Staffordshire. Alternative sites are
	considered more sustainable/appropriate.
	No reference to the development of new settlements in earlier Core Strategy
	consultation documents
	Do not allow Crewe and Alsager to merge
	Village A is generally OK
	Village B is too far from Crewe.
	This proposition is contrary to national policy, contrary to the stated Vision
	and Objectives of the emerging Core Strategy.
	Widen the area of search beyond the Duchy land
	Consider land at Gorsty Hill as an alternative
	Support inclusion of sports and leisure facilities, but scale, type and location
	must be informed by the Playing Pitch Strategy and an Indoor Sports Facilities
	Strategy
	Good infrastructure can be built here with links to the A500, M6 and HS2
	railway
	The development of this site would directly compete with the preferred
	strategic sites of Basford East and West which are in the Draft Crewe Town
	Strategy and Development Strategy.
	Support the proposed new villages south-east of Crewe and north of the
	A500 link. Crucial to the dualling of the A500 and the development of
	business in this area.
Site New	Stowford will become connected to Crewe. Its identity, and that of Weston
Settlement 2a	village, will be lost
Village A: Crewe	Object to the loss of farmland
Hall / Stowford	Complete disregard for the current Green Belt, green gap and conservation
24	areas
representations	Insufficient definition of the need for the additional housing and employment
by 22 people	area
0 support	Limited consideration of alternatives. Clarify the logic that justified the
22 object	selections you have made
2 comment	You allowed the Duchy to dictate your planning strategy. You reached an
	immoral arrangement that if CEC allows Duchy land sale for development,
	Duchy will provide CEC with land and fund A500 dualling.
	The council can provide no evidence that the A500 improvements will solve
	the peak time congestion.
	Contradicts the Weston and Basford Parish Plan, Development Strategy
	principles and draft Crewe Town Strategy
	Additional constraints: listed buildings, archaeology, flooding, peat deposits,
	biological and ecological interest including bats
	Infrastructure requirements including secondary school provision
	Crewe needs affordable housing centrally located to revitalise the town
	centre and attract businesses. No evidence of need for housing of this nature
	in open countryside.
	ווו סףבוו נטעווע אועב.

	Significant deliverability concerns. Can it meet its intended purpose? Risks the CS being found unsound.
	Unique landscape, not typical. Contains the "distilled essence" of a Cheshire Landscape
	Village A not too far from existing services and adjacent Basford
	No consideration of potential adverse impact of developments to the South
	East of Crewe on neighbouring parishes through congestion and erosion of the Green Belt
	Object to Village A: highways infrastructure issues, grade 2 agricultural land, urban sprawl, impact on village character, high landscape value, development containment issues due to few physical boundaries
Site New	Will ruin the village.
Settlement 2b	Complete disregard for the Green Belt and conservation areas. No evidence
Village B (Area of	of exceptional circumstances to allow amendment to greenbelt boundaries.
Search):	Consider and use all alternative brownfield and greenfield sites before
Barthomley	building on Green Belt. Contrary to NPPF.
65	This area is only of interest because of its links to the M6 and proposed HS2
representations	line
by 64 people	Will deny farmers their livelihoods as their land is taken away
1 support	Too many proposals in this area - development is not supportable. Four
55 object	significant sites (all greenfield) within a few miles of each other is over-
9 comment	development.
	Centre the new village around the railway line
	Straighten Butterton Lane into Old Park Road.
	A large livery yard would need to be relocated
	No wildlife survey
	Compensation would be required if this happens
	Unsustainable location and size. Lack of justification for this site and scale of development in light of constraints
	No infrastructure in the area of search to sustain a development of this size.
	Roads are in a dreadful state as a result of current traffic use.
	Limited consideration of other options and the logic that justified the selections.
	Supporting plans for proposal 2b
	Development is well outside Crewe so will not support town regeneration.
	Will be a commuter village adding thousands of cars to the already-congested
	roads.
	Need good transport links (footpath, cycleway, road and rail) between
	"Village B" and Alsager. Alsager needs additional infrastructure. None of this
	appears in the plan.
	Adverse impact on regeneration efforts in Stoke and Newcastle.
	More innovative solutions needed rather than over-reliance on "dualling A500", which will not work.
	Village B should be a strategic site of 2,604 dwellings - not an Area of Search
	and not referenced as Barthomley.
	Village B is remote. Provide transport links/improvements, new local centre etc in conjunction with residential development
	With regard to Village B and the proposed industrial allocations within the
	A500 corridor - if absolutely necessary, Phase 3 should be moved east of the
	M6; Village B should be moved north and east distancing it from Barthomley

	and reducing impact on the Green Belt.
	Acknowledge the brownfield proposal for 1,000 houses at White Moss
	Quarry rather than greenbelt Barthomley.
	Junct.16 redevelopment could be less expensive by taking slip roads from
	before the roundabout straight to the M6. Cardway Business Park could be in
	a position to be redeveloped.
Site New	Councillors have put on record their determination to see this proposal
Settlement 2c	through, making a mockery of consultation.
Employment Area	Compensation must be a condition of the proposal
1	National policy states that Green Belt should only be developed in
17	exceptional circumstances if there is no viable alternative. Also contrary to
representations	the emerging Core Strategy. By no means the appropriate option amongst
by 16 people	alternatives.
0 support	The arrangement reached with the Duchy is immoral. Planning process
15 object	undermined by Duchy influence
2 comment	Loss of farmland does not meet sustainability requirements.
	No need for additional service area. Junction 16 improvements must include
	an underpass for the A500 major east-west trunk route. Existing roundabout
	very dangerous and congested.
	Dualling of A500 alone will not remove terrible congestion on this road. Need
	to widen A500 not explored, let alone proven.
	The Duchy's case for strategic employment land allocations to the extent of
	124ha is underpinned by the overall need for circa 323ha indentified in the
	Employment Land Review (2012) and the Economic Benefits Report (2013)
Site New	Feels like a done deal.
Settlement 2d	Make sure those who are impacted are taken care of with specific agreed
Employment Area	mitigation measures and/or compensation as a condition of the proposal
2	going ahead.
21	There has been no evidence provided to support a need for such a
representations	development, especially on Green Belt.
by 20 people	Exceptional circumstances to develop Green Belt don't exist. Whole proposal
0 support	unsound, unjustified, contrary to national policy and the emerging Core
19 object	Strategy. Not the most appropriate option, thus destabilising the DDS
2 comment	The development of the Radway Green Strategic Site would support and
	establish this area as a sustainable strategic employment location close to
	Junction 16 of the M6.
	Removal of farmland does not meet sustainability requirements
	Use alternative brownfield sites which are available including empty
	employment sites around junction 16 first; also empty employment sites in
	Crewe and Staffordshire.
	Too close to BAE systems
	Existing employment areas in Alsager are being conceded for housing. Not
	sustainable. Keep better located established employment sites.
	Consult with Staffordshire on the most effective way to meet local needs
	without building on farmland and greenbelt
	Planning process undermined by Duchy influence. Economics of the proposal
	won't work.
	Need to widen A500 not explored, let alone proven.
	More investigative work must be done on Junction 16 eg underpass,
	dedicated lanes, use of Junction 17 for northbound traffic in and out of Crewe
	(saving approx 6 miles).

	The Duchy's case for strategic employment land allocations to the extent of
	124ha is underpinned by the overall need for circa 323ha indentified in the
	Employment Land Review (2012) and the Economic Benefits Report (2013)
Site New	Feels like a done deal
Settlement 2e	Make sure those who are impacted are taken care of, with specific agreed
Employment Area	mitigation measures and/or compensation as a condition of the proposal
3	going ahead.
20	There has been no evidence provided to support a need for such a
representations	development, especially on Green Belt. Exceptional circumstances to develop
by 19 people	Green Belt don't exist. Whole proposal is unjustified, contrary to national
0 support	policy and the emerging Core Strategy. It is not the appropriate option. It is
19 object	unsound and destabilises the DDS.
1 comment	Need to widen A500 not explored, let alone proven. Will be negated by scale
	of proposed development
	Removal of farmland and livelihoods of current/future farmers does not meet
	sustainability requirements.
	Use alternative brownfield sites eg empty employment sites in Crewe and
	Staffordshire.
	Consult with Staffs regarding the most effective way to meet local needs
	without building on farmland and Green Belt
	Planning process undermined by Duchy influence.
	Economics of the proposal won't work.
	Green Belt swap is a preposterous concept
	More investigative work must be done on Junction 16 e.g. underpass,
	dedicated lanes, use of Junction 17 for northbound traffic in and out of Crewe
	(saving approx 6 miles journey).
	The Duchy's case for strategic employment land allocations to the extent of
	124ha is underpinned by the overall need for circa 323ha indentified in the
	Employment Land Review (2012) and the Economic Benefits Report (2013)
	Radway Green's redevelopment already delayed for 5 years. Noise and light
	pollution would spoil Barthomley. Is no justification for this development in
	Green Belt when alternatives eg Basford
	Too close to Barthomley's conservation area.
	Industrial estates should be nearer to Crewe to reduce need to travel by car
	and generate less CO2 emissions
	Local infrastructure will be unable to cope with extra traffic
	Affordable homes - a recent survey indicates over 1,500 properties within a
	five mile radius in the range up to £200k, with over 1,000 in the £50k to
	£150k range.
Committed	Question the justification for including units on sites that are not currently
Strategic Sites	under construction in the period 2010-15. This is due to the Council's lead in
21	times set out in the 2012 SHLAA Update (2 years for sites with full planning
representations	permission and 2.5 years for sites with outline permission.)
by 21 people	
0 support	
1 object	
20 comment	
Site Crewe 9	Development is likely to result in substantial traffic increases affecting
Coppenhall East	Warmingham village. Need traffic management plans to mitigate the impact
and Maw Green	on the village, loss of amenity and character. Need S106 or CIL funds to
5 representations	develop infrastructure in/around Warmingham i.e. highways, traffic calming

by 5 people	etc.
2 support	Support – include the site on Strategic Sites map (Figure 8.1) & Growth
1 object	Distribution Table 8.1 as it is of strategic importance to the delivery of the
2 comment	Local Plan and has a resolution to grant planning permission, subject to
2 comment	Section 106 agreement
	Site will not provide 30% affordable housing – question its sustainability
Site Crewe 10	Development is likely to result in substantial traffic increases affecting
Parkers Road	Warmingham village. Need traffic management plans to mitigate the impact
2 representations	on the village, loss of amenity and character. Needs S106 or CIL funds to
by 2 people	develop infrastructure in/around Warmingham i.e. highways, traffic calming
0 support	etc.
1 object	Doubt that site will provide 30% affordable housing
1 comment	Doubt that site will provide 50% anordable housing
Site Middlewich 4	No reference to Town Strategy
	No reference to Town Strategy
Warmingham	No reference to infrastructure required. Concern over impact of increased
Lane	traffic; demand on local services
3 representations	Must secure CIL/S106 contributions to ensure provision of infrastructure
by 3 people	No justification for loss of agricultural land
0 support	
3 object	
0 comment	
Site Midpoint 18	Completion of the bypass will enhance Middlewich
(phase 3)	Hotel design must be high quality
3 representations	What is the justification to make more employment land available when
by 3 people	existing employment land is not being taken up?
1 support	
0 object	
2 comment	
Site Sandbach 3	Impact of traffic from development
Sandbach South	Impact of development on existing services (schools, health etc)
West (Fodens	Hotel development must be of high quality design
Factory and Test	Impact of development on the village of Warmingham
Track and Canal	
Fields)	
5 representations	
by 5 people	
1 support	
2 object	
2 comment	Inspect of traffic and particle arising frame results at the second
Site Holmes	Impact of traffic and parking arising from new development
Chapel 1 Former	Hotel development should be of high quality design
Fisons (Sanofi	A good use of a brownfield site
Aventis / Rhodia)	Impact on Cranage and Goostrey
6 representations	
by 5 people	
4 support	
0 object	
2 comment	
Proposed Growth	Either plan and build at a substantial scale and sustainable density (new
Distribution	settlement of 5-8,000 homes) or not at all.
7 representations	What are the sources of figures? I suspect they would not withstand close

by 7 people	scrutiny.
1 support	The scale of flexibility and contingency should have been transparent [some
4 object	unexplained inconsistency]. 8.65 reads suspiciously like a get-out clause to
2 comment	impose even more development
	Identify Village A and B as site allocations; increase the scale of development
	to 1,650 dwellings for Village A and 2,600 dwellings for Village B.
	836 homes is an unreasonable addition to small towns
	Tables 8.1 to 8.6 - The sites include identified Strategic Sites and Site
	Allocations. Does this imply that sites have been allocated before this
	strategy has even been adopted?
Table 8.1	Disproportionate focus on Crewe – there should be no more than 5,000
Principal Towns	dwellings there. 40% of all new build will be within 6 miles of Crewe and
11	Nantwich.
representations	Object to the housing on the Basford employment sites.
by 10 people	Disproportionate focus on the Green Belt.
3 support	New housing should be focused on our Principal Towns and linked to local
3 object	business workforce requirements
5 comment	The number of 'site allocations' between Crewe (1,500+) and Macclesfield (0)
	appears totally inconsistent.
	Does not attempt to show brownfield contributions or allowance to meet
	totals
	The figures have no reliable source and are unlikely to stand up to scrutiny.
	There has been no detailed, in depth, objective assessment of needs and
	impact before developing a strategy
Table 8.2 Key	The number of 'site allocations' for each town seems wildly inconsistent, with
, Service Centres	no evidence to support how they have been derived. Surely 0 is too low, but
15	where do the 600 site allocations to Congleton come from?
representations	The table states that there are 7 Site Allocations in Knutsford without linking
by 14 people	those sites to the 2 sites in the description of the Strategic Sites section (8.37
1 support	to 8.41). If there are indeed 7 sites, they should be named and shown on a
9 object	map.
5 comment	Overall numbers for Handforth, Knutsford, Poynton and Wilmslow are too
	low. Fails to meet NPPF guidelines on this.
	Does not show any brownfield contribution to totals
	The figures need to build in a greater level of flexibility for Congleton and to
	incorporate an appropriate buffer.
	The negative figure of -36 completions for Poynton does not reflect the real
	situation. These now-demolished flats had been largely empty for many
	years.
	Objection to housing numbers in Alsager - should be 1,300.
	Updated figures are required to reflect the SHLAA report and Queens Drive,
	Nantwich approval.
	Growth in Wilmslow seems low in comparison to Service Centres such as
	Alsager & Congleton
Table 8.3 New	Object to the 2 new villages in Crewe. If it is impossible to develop the
Settlements	Basford employment sites without additional funding, only village A should
3 representations	be considered.
by 3 people	Object to inclusion of these proposals which occupy strategic greenbelt sites
1 support	contrary to national, regional and existing local policies. Will be detrimental
2 object	to vitality and viability of nearby towns in Cheshire East, Stoke and
0 comment	Newcastle- under-Lyme

Service Centres Agree that growth needs to be accommodated in all settlements including 7 representations Local Service Centres. However, it is not clear how the requirement of 2,000 9 topict automation of the service Centres. However, it is not clear how the requirement of 2,000 2 support automation of the service Centres. However, it is not clear how the requirement of 2,000 2 support automation of the service Centres. However, it is not clear how the requirement of 2,000 2 comment Delivery of 175 dwellings for 2010-12 in SVs is evidence that delivery won't be met where policies are too tightly constrained. Greater flexibility should Villages be provided by increasing/removing dwelling limits for Infill in Policy CS6 and recognising value of market housing to meet local needs. 0 support 0 support The focus on sites around Crewe and Nantwich feels too dominant. 3 representations The predominance of allocations around Crewe is just as unsustainable for this preferred option (option 7) as it was acknowledged to be for most of the options considered. 0 support Our views will not be taken into account Include aspiration for 20mph default speed limit in residential areas 19 people Our views will not be taken into account Include aspiration for 20mph default speed limit in residential areas 19 support Include aspiration for 20mph default speed limit in re	Table 8.4 Local	This appears to be too high for Local Service Centres
7 representations Local Service Centres. However, it is not clear how the requirement of 2,000 by 7 people Support 3 object 2 comment Table 8.5 Delivery of 175 dwellings for 2010-12 in SVs is evidence that delivery won't Sustainable be met where policies are too tightly constrained. Greater flexibility should Villages Delivery of 175 dwellings for 2010-12 in SVs is evidence that delivery won't 0 support 4 object 0 comment The focus on sites around Crewe and Nantwich feels too dominant. 7 representations The focus on sites around Crewe and Nantwich feels too dominant. 9 representations The predominance of allocations around Crewe is just as unsustainable for the options considered. 9 Your Views Our views will not be taken into account 10 comment The proposal is not sustainable within the NPPF 9 Your Views Our views will not be taken into account 11 Rudied aspiration for 20mph default speed limit in residential areas representations Hard to reconcile your emphases on road building, sustainability and safety 9 Your Views All comments on Town Strategies have been swept aside 122 comment Not enough publicity – you have hidden the document. Extend the cosultation period while more publicity is undertaken and the proce		
by 7 people 2 support 3 object 2 comment Table 8.5 Sustainable Villages 4 object 0 comment Table 8.6 Totals 3 representations by 3 people 0 support 4 object 0 comment Table 8.6 Totals 3 representations by 3 people 0 comment Table 8.6 Totals 3 representations by 3 people 0 comment Table 8.6 Totals 3 representations by 3 people 0 comment 7 able 8.6 Totals 3 representations by 3 people 0 comment 9 Your Views 9 Your Views 9 Your Views 1 comment 9 Your Views 1 comment Son Town Strategies have been swept aside 1 support 1 Support 1 comment Son Town Strategies have been swept aside 1 support 1 Comment Son Town Strategies have been swept aside 1 support 1 Comment Son Town Strategies have been swept aside 1 Support 1 Consultation period while more publicity is undertaken and the process is made more accessible Previous consultation not presented as an option? For reasons of democracy, planning applications should have been suspended while this consultation took place. How else can they be addressed? Consultation is only accessible to those with internet access, language skills and internet skills. Document stresses the ageing population but does not have a consultation to cater to it 1 Level of response to this vital document is disappointing and suggests there has not been enough promotion 1 The most difficult consultation I have ever participated in Does not align with the Government's Consultation Principles' of July 2012 and hence the outcome will be subject to legal challenge Online questionnaire does not allow us to express exactly how wef		
2 support 3 object 3 object 2 comment Table 8.5 Delivery of 175 dwellings for 2010-12 in SVs is evidence that delivery won't be met where policies are too tightly constrained. Greater flexibility should be provided by increasing/removing dwelling limits for Infill in Policy CS6 and recognising value of market housing to meet local needs. by 3 people 0 support comment The focus on sites around Crewe and Nantwich feels too dominant. 3 representations by 3 people The predominance of allocations around Crewe is just as unsustainable for this preferred option (option 7) as it was acknowledged to be for most of the other options considered. 2 object The proposal is not sustainable within the NPPF 1 comment Our views will not be taken into account 207 Include aspiration for 20mph default speed limit in residential areas Hard to reconcile your emphases on road building, sustainability and safety by 199 people All comments on Town Strategies have been swept aside 182 object Not enough publicity - you have hidden the document. Extend the coss is made more accessible 24 comment Previous consultations were not fair either Why is 'no development' not presented as an option? For reasons of democracy, planning applications should have been suspended while this consultation took place. How else can they be addressed? Consultation is only	•	•
3 object 2 comment Table 8.5 Delivery of 175 dwellings for 2010-12 in SVs is evidence that delivery won't be met where policies are too tightly constrained. Greater flexibility should be provided by increasing/removing dwelling limits for Infill in Policy CS6 and recognising value of market housing to meet local needs. 9 variable be met where policies are too tightly constrained. Greater flexibility should be provided by increasing/removing dwelling limits for Infill in Policy CS6 and recognising value of market housing to meet local needs. 0 support otoment 7 bable 8.6 Totals The focus on sites around Crewe and Nantwich feels too dominant. 3 representations by 3 people The focus on sites around Crewe and Nantwich feels too dominant. 9 var views The predominance of allocations around Crewe is just as unsustainable for this preferred option (option 7) as it was acknowledged to be for most of the osupport other options considered. 2 object The proposal is not sustainable within the NPPF 1 comment Our views will not be taken into account 207 Include aspiration for 20mph default speed limit in residential areas representations Hard to reconcile your emphases on road building, sustainability and safety by 199 people Not enough publicity – you have hidden the document. Extend the consultation period while more publicity is undertaken and the process is made more accessible 24 comment Previous co		
2 commentTable 8.5SustainableVillagesbe provided by increasing/removing dwelling limits for Infill in Policy CS6 and recognising value of market housing to meet local needs.by 3 people0 commentTable 8.6 Totals3 representations by 3 people0 commentThe focus on sites around Crewe and Nantwich feels too dominant.3 representations by 3 people0 comment9 Your Views0 comment9 Your Views0 comment9 Your Views0 comment9 Your Views1 Include aspiration for 20mph default speed limit in residential areasrepresentations by 199 peopleAll comments on Town Strategies have been swept aside1 support10 comment9 Your Views24 comment9 Your Views10 consultations people11 Include aspiration for 20mph default speed limit in residential areas12 representations13 Hard to reconcile your emphases on road building, sustainability and safety by 199 people14 do accessible15 Previous consultations were not fair eitherWhy is 'no development' not presented as an option?16 Consultation is only accessible to those with internet access, language skills and internet skills. Document stresses the ageing population but does not have a consultation to cater to it Level of response to this vital document is disappointing and suggests there has not been enough promotion17 The most difficult consultation I have ever participated in Does not align with the Government		
Table 8.5 SustainableDelivery of 175 dwellings for 2010-12 in SVs is evidence that delivery won't be met where policies are too tightly constrained. Greater flexibility should be provided by increasing/removing dwelling limits for Infill in Policy CS6 and recognising value of market housing to meet local needs.by 3 people 0 support 4 object 0 commentThe focus on sites around Crewe and Nantwich feels too dominant.Table 8.6 Totals 3 representations by 3 people to support 2 objectThe focus on sites around Crewe and Nantwich feels too dominant.Table 8.6 Totals 3 representations by 3 people to supportThe focus on sites around Crewe and Nantwich feels too dominant.Table 8.6 Totals 3 representations by 3 people to supportThe predominance of allocations around Crewe is just as unsustainable for this preferred option (option 7) as it was acknowledged to be for most of the other options considered.2 object 1 commentOur views will not be taken into account207 1 Include aspiration for 20mph default speed limit in residential areas Hard to reconcile your emphases on road building, sustainability and safety by 199 people1 support 1 Subject 2 d commentNot enough publicity – you have hidden the document. Extend the consultation period while more publicity is undertaken and the process is made more accessible2 revious consultations on ony Strategies have been swept aside 1 Not enough publicity – you have hidden the document. Extend the consultation period while more publicity is undertaken and the process is made more accessible2 revious consultations only accessible to those with internet access, language skills and internet skills. Document stresses the ageing populat	-	
Sustainable Villagesbe met where policies are too tightly constrained. Greater flexibility should be provided by increasing/removing dwelling limits for Infill in Policy CS6 and recognising value of market housing to meet local needs.9 vaport 4 object		Delivery of 175 dwellings for 2010-12 in SVs is evidence that delivery won't
Villagesbe provided by increasing/removing dwelling limits for Infill in Policy CS6 and recognising value of market housing to meet local needs.by 3 peopleour commentTable 8.6 TotalsThe focus on sites around Crewe and Nantwich feels too dominant.3 representationsThe predominance of allocations around Crewe is just as unsustainable for this preferred option (option 7) as it was acknowledged to be for most of the other options considered.2 objectThe proposal is not sustainable within the NPPF1 commentOur views will not be taken into account207include aspiration for 20mph default speed limit in residential areasPay 199 peopleAll comments on Town Strategies have been swept aside1 supportNot enough publicity – you have hidden the document. Extend the consultation period while more publicity is undertaken and the process is made more accessible24 commentPrevious consultation swere not fair either Why is 'no development' not presented as an option?For reasons of democracy, planning applications should have been suspended while this consultation took place. How else can they be addressed?Consultation is only accessible to those with internet access, language skills and internet skills. Document stresses the ageing population but does not have a consultation to cater to itLevel of response to this vital document is disappointing and suggests there has not been enough promotionThe most difficult consultation I have ever participated in Does not align with the Government's 'Consultation Principles' of July 2012 and hence the outcome will be subject to legal challengeOnline questionnaire does not allow us to express exac	Sustainable	, , ,
4 representations by 3 people recognising value of market housing to meet local needs. by 3 people 0 comment Table 8.6 Totals The focus on sites around Crewe and Nantwich feels too dominant. 3 representations by 3 people The predominance of allocations around Crewe is just as unsustainable for this preferred option (option 7) as it was acknowledged to be for most of the other options considered. 2 object The proposal is not sustainable within the NPPF 1 comment Our views will not be taken into account 207 Include aspiration for 20mph default speed limit in residential areas Persentations Hard to reconcile your emphases on road building, sustainability and safety 82 object All comments on Town Strategies have been swept aside 1 support Not enough publicity - you have hidden the document. Extend the consultation period while more publicity is undertaken and the process is made more accessible Previous consultations were not fair either Why is 'no development' not presented as an option? For reasons of democracy, planning applications should have been suspended while this consultation took place. How else can they be addressed? Consultation is only accessible to those with internet access, language skills and internet skills. Document stresses the ageing population but does not have a consultation to cater to it Level of response to this vital document is disappointing and suggests ther	Villages	
0 support 4 object 0 commentThe focus on sites around Crewe and Nantwich feels too dominant.7 bale 8.6 Totals 3 representations by 3 peopleThe focus on sites around Crewe and Nantwich feels too dominant.7 by 3 people 0 supportThe predominance of allocations around Crewe is just as unsustainable for this preferred option (option 7) as it was acknowledged to be for most of the other options considered.9 your Views 207 representations by 199 people 1 supportOur views will not be taken into account Include aspiration for 20mph default speed limit in residential areas Hard to reconcile your emphases on road building, sustainability and safety All comments on Town Strategies have been swept aside8 Support 1 support 182 object 24 commentNot enough publicity - you have hidden the document. Extend the consultation period while more publicity is undertaken and the process is made more accessible9 Your Views 24 commentPrevious consultations were not fair either Why is 'no development' not presented as an option? For reasons of democracy, planning applications should have been suspended while this consultation took place. How else can they be addressed?0 Consultation is only accessible to those with internet access, language skills and internet skills. Document stresses the ageing population but does not have a consultation to cater to it Level of response to this vital document is disappointing and suggests there has not been enough promotion The most difficult consultation 1 have ever participated in Does not align with the Government's 'Consultation Principles' of July 2012 and hence the outcome will be subject to legal challenge Online questionnaire does not allow us to express exactly how we feel about proposals –	4 representations	recognising value of market housing to meet local needs.
4 object 0 comment Table 8.6 Totals The focus on sites around Crewe and Nantwich feels too dominant. 3 representations The predominance of allocations around Crewe is just as unsustainable for this preferred option (option 7) as it was acknowledged to be for most of the other options considered. 2 object The proposal is not sustainable within the NPPF 1 comment Our views will not be taken into account 9 Your Views Our views will not be taken into account 207 Include aspiration for 20mph default speed limit in residential areas representations Hard to reconcile your emphases on road building, sustainability and safety by 199 people All comments on Town Strategies have been swept aside 1 support Not enough publicity – you have hidden the document. Extend the consultation period while more publicity is undertaken and the process is made more accessible Previous consultations were not fair either Why is 'no development' not presented as an option? For reasons of democracy, planning applications should have been suspended while this consultation took place. How else can they be addressed? Consultation is only accessible to those with internet access, language skills and internet skills. Document stresses the ageing population but does not have a consultation t caser to it Level of response to this vital document is disappointing and suggests there has not been enough promotion <td>by 3 people</td> <td></td>	by 3 people	
0 commentTable 8.6 Totals 3 representationsThe focus on sites around Crewe and Nantwich feels too dominant.3 representations by 3 peopleThe predominance of allocations around Crewe is just as unsustainable for this preferred option (option 7) as it was acknowledged to be for most of the o other options considered.2 objectThe proposal is not sustainable within the NPPF1 commentOur views will not be taken into account207Include aspiration for 20mph default speed limit in residential areasrepresentations by 199 peopleAll comments on Town Strategies have been swept aside1 supportAll comments on Town Strategies have been swept aside1 supportNot enough publicity – you have hidden the document. Extend the consultation period while more publicity is undertaken and the process is made more accessible24 commentPrevious consultations were not fair either Why is 'no development' not presented as an option?For reasons of democracy, planning applications should have been suspended while this consultation took place. How else can they be addressed?Consultation is only accessible to those with internet access, language skills and internet skills. Document stresses the ageing population but does not have a consultation to cater to itLevel of response to this vital document is disappointing and suggests there has not been enough promotionThe most difficult consultation 1 have ever participated in Does not align with the Government's 'Consultation Principles' of July 2012 and hence the outcome will be subject to legal challengeOnline questionnaire does not allow us to express exactly how we feel about proposals – support/obj	0 support	
Table 8.6 TotalsThe focus on sites around Crewe and Nantwich feels too dominant.3 representationsThe predominance of allocations around Crewe is just as unsustainable for this preferred option (option 7) as it was acknowledged to be for most of the other options considered.2 objectThe proposal is not sustainable within the NPPF1 commentOur views will not be taken into account9 Your ViewsOur views will not be taken into account207Include aspiration for 20mph default speed limit in residential areasHard to reconcile your emphases on road building, sustainability and safetyAll comments on Town Strategies have been swept aside182 object24 commentPrevious consultations were not fair eitherWhy is 'no development' not presented as an option?For reasons of democracy, planning applications should have been suspended while this consultation took place. How else can they be addressed?Consultation is only accessible to those with internet access, language skills and internet skills. Document stresses the ageing population but does not have a consultation to cater to it Level of response to this vital document is disappointing and suggests there has not been enough promotionThe most difficult consultation I have ever participated in Does not align with the Government's 'Consultation Principles' of July 2012 and hence the outcome will be subject to legal challengeOnline questionnaire does not allow us to express exactly how we feel about proposals – support/object/comment on long sections of the document is far too simplisticHard to access, even for the IT literate. Portal was difficult to use.	4 object	
3 representationsThe predominance of allocations around Crewe is just as unsustainable for this preferred option (option 7) as it was acknowledged to be for most of the other options considered.2 objectThe proposal is not sustainable within the NPPF1 commentOur views will not be taken into account9 Your ViewsOur views will not be taken into account207Include aspiration for 20mph default speed limit in residential areasrepresentationsHard to reconcile your emphases on road building, sustainability and safety9 y 199 peopleAll comments on Town Strategies have been swept aside1 supportNot enough publicity – you have hidden the document. Extend the consultation period while more publicity is undertaken and the process is made more accessible24 commentPrevious consultations were not fair eitherWhy is 'no development' not presented as an option?For reasons of democracy, planning applications should have been suspended while this consultation took place. How else can they be addressed?Consultation is only accessible to those with internet access, language skills and internet skills. Document stresses the ageing population but does not have a consultation to cater to itLevel of response to this vital document is disappointing and suggests there has not been enough promotionThe most difficult consultation I have ever participated in Does not align with the Government's 'Consultation Principles' of July 2012 and hence the outcome will be subject to legal challengeOnline questionnaire does not allow us to express exactly how we feel about proposals – support/object/comment on long sections of the document is far too simplistic <td>0 comment</td> <td></td>	0 comment	
by 3 peoplethis preferred option (option 7) as it was acknowledged to be for most of the other options considered.2 objectThe proposal is not sustainable within the NPPF1 commentOur views will not be taken into account9 Your ViewsOur views will not be taken into account207Include aspiration for 20mph default speed limit in residential areasrepresentationsHard to reconcile your emphases on road building, sustainability and safetyby 199 peopleAll comments on Town Strategies have been swept aside1 supportNot enough publicity – you have hidden the document. Extend the consultation period while more publicity is undertaken and the process is made more accessible24 commentPrevious consultations were not fair eitherWhy is 'no development' not presented as an option?For reasons of democracy, planning applications should have been suspended while this consultation took place. How else can they be addressed?Consultation is only accessible to those with internet access, language skills and internet skills. Document stresses the ageing population but does not have a consultation to cater to itLevel of response to this vital document is disappointing and suggests there has not been enough promotionThe most difficult consultation I have ever participated in Does not align with the Government's 'Consultation Principles' of July 2012 and hence the outcome will be subject to legal challengeOnline questionnaire does not allow us to express exactly how we feel about proposals – support/object/comment on long sections of the document is far too simplisticHard to access, even for the IT literate. Portal was difficult to use.	Table 8.6 Totals	The focus on sites around Crewe and Nantwich feels too dominant.
0 supportother options considered.2 objectThe proposal is not sustainable within the NPPF1 commentOur views will not be taken into account207Include aspiration for 20mph default speed limit in residential areasrepresentationsHard to reconcile your emphases on road building, sustainability and safetyby 199 peopleAll comments on Town Strategies have been swept aside1 supportNot enough publicity - you have hidden the document. Extend the consultation period while more publicity is undertaken and the process is made more accessible24 commentPrevious consultations were not fair either Why is 'no development' not presented as an option?For reasons of democracy, planning applications should have been suspended while this consultation took place. How else can they be addressed?Consultation is only accessible to those with internet access, language skills and internet skills. Document stresses the ageing population but does not have a consultation to cater to it Level of response to this vital document is disappointing and suggests there has not been enough promotionThe most difficult consultation I have ever participated in Does not align with the Government's 'Consultation Principles' of July 2012 and hence the outcome will be subject to legal challengeOnline questionnaire does not allow us to express exactly how we feel about proposals – support/object/comment on long sections of the document is far too simplisticHard to access, even for the IT literate. Portal was difficult to use.	3 representations	The predominance of allocations around Crewe is just as unsustainable for
2 objectThe proposal is not sustainable within the NPPF1 commentOur views will not be taken into account207Include aspiration for 20mph default speed limit in residential areasrepresentationsHard to reconcile your emphases on road building, sustainability and safetyby 199 peopleAll comments on Town Strategies have been swept aside1 supportNot enough publicity – you have hidden the document. Extend the182 objectconsultation period while more publicity is undertaken and the process is24 commentPrevious consultations were not fair eitherWhy is 'no development' not presented as an option?For reasons of democracy, planning applications should have beensuspended while this consultation took place. How else can they beaddressed?Consultation is only accessible to those with internet access, language skillsand internet skills. Document stresses the ageing population but does nothave a consultation to cater to itLevel of response to this vital document is disappointing and suggests therehas not been enough promotionThe most difficult consultation I have ever participated inDoes not align with the Government's 'Consultation Principles' of July 2012and hence the outcome will be subject to legal challengeOnline questionnaire does not allow us to express exactly how we feel aboutproposals – support/object/comment on long sections of the document is far too simplisticHard to access, even for the IT literate. Portal was difficult to use.	by 3 people	this preferred option (option 7) as it was acknowledged to be for most of the
1 comment9 Your ViewsOur views will not be taken into account207Include aspiration for 20mph default speed limit in residential areasrepresentationsHard to reconcile your emphases on road building, sustainability and safetyby 199 peopleAll comments on Town Strategies have been swept aside1 supportNot enough publicity – you have hidden the document. Extend the182 objectconsultation period while more publicity is undertaken and the process is24 commentPrevious consultations were not fair eitherWhy is 'no development' not presented as an option?For reasons of democracy, planning applications should have been suspended while this consultation took place. How else can they be addressed?Consultation is only accessible to those with internet access, language skills and internet skills. Document stresses the ageing population but does not have a consultation to cater to itLevel of response to this vital document is disappointing and suggests there has not been enough promotionThe most difficult consultation I have ever participated in Does not align with the Government's 'Consultation Principles' of July 2012 and hence the outcome will be subject to legal challengeOnline questionnaire does not allow us to express exactly how we feel about proposals – support/object/comment on long sections of the document is far too simplistic	• •	other options considered.
9 Your ViewsOur views will not be taken into account207Include aspiration for 20mph default speed limit in residential areasby 199 peopleHard to reconcile your emphases on road building, sustainability and safety1 supportAll comments on Town Strategies have been swept aside182 objectNot enough publicity – you have hidden the document. Extend the consultation period while more publicity is undertaken and the process is made more accessible24 commentPrevious consultations were not fair eitherWhy is 'no development' not presented as an option?For reasons of democracy, planning applications should have been suspended while this consultation took place. How else can they be addressed?Consultation is only accessible to those with internet access, language skills and internet skills. Document stresses the ageing population but does not have a consultation to cater to it Level of response to this vital document is disappointing and suggests there has not been enough promotionThe most difficult consultation I have ever participated in Does not align with the Government's 'Consultation Principles' of July 2012 and hence the outcome will be subject to legal challengeOnline questionnaire does not allow us to express exactly how we feel about proposals – support/object/comment on long sections of the document is far too simplisticHard to access, even for the IT literate. Portal was difficult to use.	-	The proposal is not sustainable within the NPPF
207Include aspiration for 20mph default speed limit in residential areasrepresentationsHard to reconcile your emphases on road building, sustainability and safetyby 199 peopleAll comments on Town Strategies have been swept aside1 supportNot enough publicity – you have hidden the document. Extend the182 objectconsultation period while more publicity is undertaken and the process is24 commentmade more accessiblePrevious consultations were not fair eitherWhy is 'no development' not presented as an option?For reasons of democracy, planning applications should have beensuspended while this consultation took place. How else can they beaddressed?Consultation is only accessible to those with internet access, language skillsand internet skills. Document stresses the ageing population but does nothave a consultation to cater to itLevel of response to this vital document is disappointing and suggests therehas not been enough promotionThe most difficult consultation I have ever participated inDoes not align with the Government's 'Consultation Principles' of July 2012and hence the outcome will be subject to legal challengeOnline questionnaire does not allow us to express exactly how we feel aboutproposals – support/object/comment on long sections of the document is fartoo simplisticHard to access, even for the IT literate. Portal was difficult to use.		
representations by 199 people 1 support 182 object 24 comment Not enough publicity – you have hidden the document. Extend the consultation period while more publicity is undertaken and the process is made more accessible Previous consultations were not fair either Why is 'no development' not presented as an option? For reasons of democracy, planning applications should have been suspended while this consultation took place. How else can they be addressed? Consultation is only accessible to those with internet access, language skills and internet skills. Document stresses the ageing population but does not have a consultation to cater to it Level of response to this vital document is disappointing and suggests there has not been enough promotion The most difficult consultation I have ever participated in Does not align with the Government's 'Consultation Principles' of July 2012 and hence the outcome will be subject to legal challenge Online questionnaire does not allow us to express exactly how we feel about proposals – support/object/comment on long sections of the document is far too simplistic Hard to access, even for the IT literate. Portal was difficult to use.		
by 199 peopleAll comments on Town Strategies have been swept aside1 supportNot enough publicity – you have hidden the document. Extend the consultation period while more publicity is undertaken and the process is made more accessible24 commentPrevious consultations were not fair eitherWhy is 'no development' not presented as an option?For reasons of democracy, planning applications should have been suspended while this consultation took place. How else can they be addressed?Consultation is only accessible to those with internet access, language skills and internet skills. Document stresses the ageing population but does not have a consultation to cater to it Level of response to this vital document is disappointing and suggests there has not been enough promotionThe most difficult consultation I have ever participated in Does not align with the Government's 'Consultation Principles' of July 2012 and hence the outcome will be subject to legal challenge Online questionnaire does not allow us to express exactly how we feel about proposals – support/object/comment on long sections of the document is far too simplistic Hard to access, even for the IT literate. Portal was difficult to use.		
1 support1 support182 object24 comment24 commentPrevious consultation period while more publicity is undertaken and the process is made more accessiblePrevious consultations were not fair eitherWhy is 'no development' not presented as an option?For reasons of democracy, planning applications should have been suspended while this consultation took place. How else can they be addressed?Consultation is only accessible to those with internet access, language skills and internet skills. Document stresses the ageing population but does not have a consultation to cater to itLevel of response to this vital document is disappointing and suggests there has not been enough promotionThe most difficult consultation I have ever participated in Does not align with the Government's 'Consultation Principles' of July 2012 and hence the outcome will be subject to legal challengeOnline questionnaire does not allow us to express exactly how we feel about proposals – support/object/comment on long sections of the document is far too simplisticHard to access, even for the IT literate. Portal was difficult to use.		
182 object 24 comment consultation period while more publicity is undertaken and the process is made more accessible Previous consultations were not fair either Why is 'no development' not presented as an option? For reasons of democracy, planning applications should have been suspended while this consultation took place. How else can they be addressed? Consultation is only accessible to those with internet access, language skills and internet skills. Document stresses the ageing population but does not have a consultation to cater to it Level of response to this vital document is disappointing and suggests there has not been enough promotion The most difficult consultation I have ever participated in Does not align with the Government's 'Consultation Principles' of July 2012 and hence the outcome will be subject to legal challenge Online questionnaire does not allow us to express exactly how we feel about proposals – support/object/comment on long sections of the document is far too simplistic Hard to access, even for the IT literate. Portal was difficult to use.		
24 comment made more accessible Previous consultations were not fair either Why is 'no development' not presented as an option? For reasons of democracy, planning applications should have been suspended while this consultation took place. How else can they be addressed? Consultation is only accessible to those with internet access, language skills and internet skills. Document stresses the ageing population but does not have a consultation to cater to it Level of response to this vital document is disappointing and suggests there has not been enough promotion The most difficult consultation I have ever participated in Does not align with the Government's 'Consultation Principles' of July 2012 and hence the outcome will be subject to legal challenge Online questionnaire does not allow us to express exactly how we feel about proposals – support/object/comment on long sections of the document is far too simplistic Hard to access, even for the IT literate. Portal was difficult to use.		
Previous consultations were not fair eitherWhy is 'no development' not presented as an option?For reasons of democracy, planning applications should have been suspended while this consultation took place. How else can they be addressed?Consultation is only accessible to those with internet access, language skills and internet skills. Document stresses the ageing population but does not have a consultation to cater to it Level of response to this vital document is disappointing and suggests there has not been enough promotionThe most difficult consultation I have ever participated in Does not align with the Government's 'Consultation Principles' of July 2012 and hence the outcome will be subject to legal challengeOnline questionnaire does not allow us to express exactly how we feel about proposals – support/object/comment on long sections of the document is far too simplisticHard to access, even for the IT literate. Portal was difficult to use.	-	
 Why is 'no development' not presented as an option? For reasons of democracy, planning applications should have been suspended while this consultation took place. How else can they be addressed? Consultation is only accessible to those with internet access, language skills and internet skills. Document stresses the ageing population but does not have a consultation to cater to it Level of response to this vital document is disappointing and suggests there has not been enough promotion The most difficult consultation I have ever participated in Does not align with the Government's 'Consultation Principles' of July 2012 and hence the outcome will be subject to legal challenge Online questionnaire does not allow us to express exactly how we feel about proposals – support/object/comment on long sections of the document is far too simplistic Hard to access, even for the IT literate. Portal was difficult to use. 	24 comment	
 For reasons of democracy, planning applications should have been suspended while this consultation took place. How else can they be addressed? Consultation is only accessible to those with internet access, language skills and internet skills. Document stresses the ageing population but does not have a consultation to cater to it Level of response to this vital document is disappointing and suggests there has not been enough promotion The most difficult consultation I have ever participated in Does not align with the Government's 'Consultation Principles' of July 2012 and hence the outcome will be subject to legal challenge Online questionnaire does not allow us to express exactly how we feel about proposals – support/object/comment on long sections of the document is far too simplistic Hard to access, even for the IT literate. Portal was difficult to use. 		
 suspended while this consultation took place. How else can they be addressed? Consultation is only accessible to those with internet access, language skills and internet skills. Document stresses the ageing population but does not have a consultation to cater to it Level of response to this vital document is disappointing and suggests there has not been enough promotion The most difficult consultation I have ever participated in Does not align with the Government's 'Consultation Principles' of July 2012 and hence the outcome will be subject to legal challenge Online questionnaire does not allow us to express exactly how we feel about proposals – support/object/comment on long sections of the document is far too simplistic Hard to access, even for the IT literate. Portal was difficult to use. 		
addressed? Consultation is only accessible to those with internet access, language skills and internet skills. Document stresses the ageing population but does not have a consultation to cater to it Level of response to this vital document is disappointing and suggests there has not been enough promotion The most difficult consultation I have ever participated in Does not align with the Government's 'Consultation Principles' of July 2012 and hence the outcome will be subject to legal challenge Online questionnaire does not allow us to express exactly how we feel about proposals – support/object/comment on long sections of the document is far too simplistic Hard to access, even for the IT literate. Portal was difficult to use.		
 and internet skills. Document stresses the ageing population but does not have a consultation to cater to it Level of response to this vital document is disappointing and suggests there has not been enough promotion The most difficult consultation I have ever participated in Does not align with the Government's 'Consultation Principles' of July 2012 and hence the outcome will be subject to legal challenge Online questionnaire does not allow us to express exactly how we feel about proposals – support/object/comment on long sections of the document is far too simplistic Hard to access, even for the IT literate. Portal was difficult to use. 		
 have a consultation to cater to it Level of response to this vital document is disappointing and suggests there has not been enough promotion The most difficult consultation I have ever participated in Does not align with the Government's 'Consultation Principles' of July 2012 and hence the outcome will be subject to legal challenge Online questionnaire does not allow us to express exactly how we feel about proposals – support/object/comment on long sections of the document is far too simplistic Hard to access, even for the IT literate. Portal was difficult to use. 		Consultation is only accessible to those with internet access, language skills
Level of response to this vital document is disappointing and suggests there has not been enough promotion The most difficult consultation I have ever participated in Does not align with the Government's 'Consultation Principles' of July 2012 and hence the outcome will be subject to legal challenge Online questionnaire does not allow us to express exactly how we feel about proposals – support/object/comment on long sections of the document is far too simplistic Hard to access, even for the IT literate. Portal was difficult to use.		and internet skills. Document stresses the ageing population but does not
 has not been enough promotion The most difficult consultation I have ever participated in Does not align with the Government's 'Consultation Principles' of July 2012 and hence the outcome will be subject to legal challenge Online questionnaire does not allow us to express exactly how we feel about proposals – support/object/comment on long sections of the document is far too simplistic Hard to access, even for the IT literate. Portal was difficult to use. 		have a consultation to cater to it
The most difficult consultation I have ever participated in Does not align with the Government's 'Consultation Principles' of July 2012 and hence the outcome will be subject to legal challenge Online questionnaire does not allow us to express exactly how we feel about proposals – support/object/comment on long sections of the document is far too simplistic Hard to access, even for the IT literate. Portal was difficult to use.		Level of response to this vital document is disappointing and suggests there
Does not align with the Government's 'Consultation Principles' of July 2012 and hence the outcome will be subject to legal challenge Online questionnaire does not allow us to express exactly how we feel about proposals – support/object/comment on long sections of the document is far too simplistic Hard to access, even for the IT literate. Portal was difficult to use.		has not been enough promotion
and hence the outcome will be subject to legal challenge Online questionnaire does not allow us to express exactly how we feel about proposals – support/object/comment on long sections of the document is far too simplistic Hard to access, even for the IT literate. Portal was difficult to use.		The most difficult consultation I have ever participated in
Online questionnaire does not allow us to express exactly how we feel about proposals – support/object/comment on long sections of the document is far too simplistic Hard to access, even for the IT literate. Portal was difficult to use.		Does not align with the Government's 'Consultation Principles' of July 2012
proposals – support/object/comment on long sections of the document is far too simplistic Hard to access, even for the IT literate. Portal was difficult to use.		and hence the outcome will be subject to legal challenge
too simplistic Hard to access, even for the IT literate. Portal was difficult to use.		Online questionnaire does not allow us to express exactly how we feel about
Hard to access, even for the IT literate. Portal was difficult to use.		proposals – support/object/comment on long sections of the document is far
		too simplistic
Badly structured document		Hard to access, even for the IT literate. Portal was difficult to use.
,		Badly structured document
Designed to discourage comment – was this done on purpose?		Designed to discourage comment – was this done on purpose?
Lack of transparency		Lack of transparency
How will you use text contributions?		How will you use text contributions?
Should not have withdrawn Freepost address		Should not have withdrawn Freepost address
CEC should work in partnership with local groups who really represent their		CEC should work in partnership with local groups who really represent their

	communities, have local knowledge and will have to live with the proposals
	Proposals are not sustainable
	Proposals do not comply with the NPPF
	Proposals will be a disaster for quality of life and the countryside
	We require the plan to include quantifiable mechanisms for local
	involvement
	Consultation process has been too short for the number and complexity of
	documents
	Only one reference paper copy provided in the Congleton Library – what
	about those who work or have disabilities which prevent them from using a
	computer?
	The portal and web imply that comments can only be made online – will
	postal comments be accepted?
	It has taken too long to get this far – lack of a strategy would not be
	acceptable in a commercial environment. Stop the 'open door' for developers
	by using the Strategy now.
	Too many consultations have angered and confused the population.
	Suspicious that South East Crewe, Shavington and Wybunbury, were deemed
	not in the Crewe area for the Town Strategy, but are considered in Crewe for
	the Development Strategy
	No evidence of cross-boundary cooperation with other Councils
	The plan would not at present pass the NPPF tests of soundness
	The website should allow for comments on the Summary Document
	The Summary Document is far too long
	Pre-filled in forms distributed by Congleton Town Council are skewing the
	comment process
	The plan lacks detail
	The Plan process should empower local people to decide on their area's
	future. It contravenes the NPPF and Aarhus Convention
	Plan is very biased in favour of development
	The properties proposed will not be built due to funding issues
	Language used is too complex
	Little or no objective rationale for the exclusion of some sites, and the promotion of others
10 Glossary	Definitions not the same as previous documents, within other Local Plan
8 representations	documents and between the two consultation documents including
by 8 people	omissions, wording differences. Need consistency, completeness and same
0 support	coverage.
1 object	Definition of affordable housing is too limited – see NPPF
7 comment	Add reference to NPPF
7 comment	
Appondix A:	Add terms: Small Scale and Meet Local Need, Village Plans
Appendix A:	Question/complain of process of the consultations particularly on the Town
Summary of Consultation So	Strategies and who was involved
	Town Strategy (Knutsford) should be finalised
Far 8 representations	Inadequate advertising of this consultation
8 representations	Poynton was the largest single source of comments on the 2010 Core
by Z pooplo	Strategy document, with more than from Crewe. Poynton residents express
7 people	strong support for the Green Belt and opposition to further development
0 support	around the village
3 object	

5 comment	
Appendix B:	Ambition for All Strategy is fundamentally weak on the sports, leisure, play,
Cheshire East	open space, community buildings angle
Strategies	Prospectus for Crewe – does not mention significant number of houses
8 representations	outside Crewe boundary. Crewe strategy confirmed sufficient brownfield
by	sites available for housing and employment development.
8 people	Cheshire East Visitor Economy Strategy is a vital document to the growth
4 support	potential and has links to many other strategies
2 object	Development Strategy does not link well with the LTP nor the Economic
2 comment	Strategy (particularly in terms of Handforth East – will promote the need for
	travel particularly by car). Jobs and homes must be better related to each
	other and to existing service and town facilities.
	Essential rights of way are protected and improved
	Superficial account of Make it Macclesfield
Appendix C:	Support Green Space Strategy but attention should be first placed on existing
Evidence Base	green space.
62	Query how the open space and green space evidence has been translated
representations	into findings.
by	Difficult to locate and navigate to Appendix C and the Evidence Base
57 people	How will Cheshire East mitigate against the intrusive and deleterious effects
1 support	of HS2 on the canal network
53 object	Development Strategy and medium growth strategy does not reflect the
8 comment	SHMA. SHMA indicates the enormous unsatisfied demand and need for
	housing (market and local needs)
	The process for identifying sites for development is flawed. A survey of
	existing built up areas should have been undertaken before considering
	altering Green Belt Boundaries
	Question the Employment Land Review and interpretation into the
	Development Strategy. Employment land proposed will require more houses
	than proposed.
	Questions are raised regarding the availability, validity and robustness of the
	evidence that underpins the Development Strategy, particularly housing
	growth and distribution, need full Green Belt review, full Landscape
	Appraisal. Failure to undertake this work would raise significant concerns
	regarding the robustness/soundness of the evidence base.
	Evidence is unsound. Evidence base unsatisfactory, not robust and is
	inconsistent, including settlement hierarchy, Gypsy and Traveller Assessment
	out of date therefore evidence is fundamentally flawed.
	Population projections are too high and based on out of date data.
	Occupancy rates flawed, impact of ageing population not considered
	New SHLAA is incorrect / deeply flawed Too much information for people to digest and comment upon or navigate.
	Cheshire Retail Study flawed and needs updating including with regard to
	internet shopping and deficiency in the qualitative offer of main food retail.
	No evidence of working jointly with adjacent authorities
	How can you identify 27,000 houses are to be built but not where
	gypsy/traveller pitches are to be located?
	Affordable housing must be affordable
	Object to inclusion of specific sites around Congleton due to areas of special
	landscape interest/importance
	No justification for development of the scale proposed in the Green Belt
	no justification for development of the scale proposed in the oreelf belt

	around Knutsford
	Urgent need for publication and adoption of playing pitch strategy for Alsager
	Need a robust, up to date Playing Pitch strategy. The NPPF excludes playing
	pitches from being previously-developed land. A playing field includes the
	whole site in which the pitch is located.
	New settlement concept introduced at a late stage in the plan preparation
	and is not supported by evidence base
Table D1: Growth	Low growth is preferred – only increase if economic growth returns/is
Strategy Options	demonstrated
10	Evidence does not support medium growth choice
representations	High growth strategy should be adopted in line with evidence in the SHMA
by	and ONS projections
9 people	Start with the revitalisation of Crewe
0 support	Growth options should vary by town not one for whole of Cheshire East
10 object	
0 comment	
Table D2: Phasing	Growth Strategy is unlikely to realize this amount of growth
Options	Projections have no credible basis
6 representations	Development must be phased
by	
5 people	
4 support	
1 object	
1 comment	
Table D.3 Option	Odd to see the more affluent, middle class - and dare I add vocal -
1: Growth in	communities will be the least affected!
Crewe and Key	Options 1-3 all show 37% of the planned growth going to Crewe. Not a proper
Service Centres	consideration of alternatives. More growth should be diverted to
Outside the	Macclesfield and less to Crewe.
Green Belt 6	More focus for housing should be on our Principal Towns where sustainable
representations	housing and job creation can be demonstrated and less on Local Service
by 6 people	Centres and Sustainable Villages where the argument for additional
0 support	sustainable housing is less convincing
5 object	Where is the Council's preferred Hybrid option 7 and which villages does it
1 comment	include? Assume the Council wants to ensure the percentage of housing
	increase does not unbalance the village population within its boundary. The
	village of Wybunbury will have a 45% increase in houses within its boundary.
	In the absence of a proper objective assessment of needs, you cannot
	produce reliable projections
	A higher % of development should go to the smaller villages eg the Hubs and
	Clusters approach used by Shropshire Council
Table D4 Option	More focus on Principal Towns and Key Service Centres and less on the Local
2: Growth in	Service Centres and sustainable villages where requirement for additional
Crewe and	housing is less convincing
Macclesfield and	Macclesfield has not had recent economic success - the 2011 Cheshire Retail
Key Service	study shows it has declined over the last decade. An in-depth assessment of
Centres outside	
of the Green Belt	needs and impact assessment of proposals are required
	9% to Congleton is far too much
3 representations	
by 3 people	
0 support	

3 object	
0 comment	
Table D5 Option	Macclesfield has not had recent economic success - the 2011 Cheshire Retail
3: Growth in	study shows it has declined over the last decade. An in-depth assessment of
Crewe and	needs and impact assessment of proposals are required.
Macclesfield and	Need more focus on Principal Towns and Key Service Centres
Accessible Towns	Need more locus on Frincipal rowns and key service centres
2 representations	
by 2 people	
0 support	
2 object	
0 comment	
Table D.6 Option	This option should be taken forward – would encourage sustainable growth.
4: Rural Variant	Flexible policy could allow development where it meets local needs or
3 representations	delivers local improvements.
by 3 people	Macclesfield has not had recent economic success - the 2011 Cheshire Retail
0 support	study shows it has declined over the last decade. An in depth assessment of
3 object	needs & an impact assessment of proposals are required.
0 comment	Need more focus on Principal Towns and Key Service Centres and less on the
	Local Service Centres and sustainable villages where requirement for
	additional housing is less convincing
Table D.7 Option	In the absence of a proper objective assessment of needs, you cannot
5: A New	produce reliable projections
Settlement and	
the Principles of	
the Town	
Strategy	
Documents	
1 representation	
by 1 person	
0 support	
1 object	
0 comment	
Table D.8 Option	Why isn't this shown in the same way as the other options? Where is the
6: Growth	table that shows the percentage of the proportion of development by town
Reflecting the	for the proposed option?
Principles of the	In the absence of a proper objective assessment of needs, you cannot
Town Strategy	produce reliable projections
Documents	There should be no building in the Green Belt around Poynton: the village
3 representations	cannot cope with more than 200 new dwellings by 2030. This was supported
by 3 people	by the Town Strategy consultation.
0 support	
3 object	
0 comment	
Strategic Open	Both these options open the door to speculative developments absolutely
Gaps and the	anywhere
Open	Each Green Belt area stands on its own merit - the existing Green Belt should
Countryside:	be preserved as well as creating new sites. The latter shouldn't be created at
Alternatives	the expense of the other.
Considered	Option 2, removal of the green gaps, should be strongly opposed to avoid
3 representations	exploitation by speculative developers.

by 2 pagels	
by 3 people	
0 support	
2 object	
1 comment	This section has a micloading title. It should be made clear that "alternative"
Appendix E:	This section has a misleading title. It should be made clear that "alternative"
Strategic Sites -	should read alternatives considered and rejected. It should state that
Alternatives	applications on these sites will be rejected.
40	Agree, a new settlement at Wardle should not be pursued
representations	Agree, such sites should not be brought forward in the Local Plan
by 35 people	Provide reasoned justification for not including the alternative sites as
2 support	'Preferred Options'.
7 object	Not sufficient justification for exclusion of a number of sites around Crewe
31 comment	that could be developed instead of Green Belt sites near Newcastle and
	Stoke-on-Trent.
	Disregards new settlement sites at Wardle, Siddington and Chelford without
	sufficient justification
	Network Rail is concerned that in addition to the proposed areas of
	development, the alternative sites may also be the subject of planning
	applications
	Need to be able to understand which alternative sites would be required in
	the plan period in the event the overall housing requirement is increased to
	correctly reflect the evidence base.
	Sandbach Road North (phase 1), Alsager should be allocated for 155
	dwellings and phase 2 for 62 dwellings
	The site at Audlem Road, Audlem should be allocated for 95 dwellings
	The 194 consented dwellings at Warmingham Lane, Middlewich should be
	included as a commitment in the Core Strategy
	Peckforton Estates land ownerships in Bunbury and Peckforton should be
	identified for housing
	Church Lane, Wistaston, Crewe should be considered for allocation
	The following sites should be identified for development in the new Local
	Plan: Land off Warmingham Lane, Middlewich; Land off Holmes Chapel Road
	and Sandbach Road, Congleton
	Newbold Astbury-cum-Moreton Parish Council is 100% opposed to Appendix
	Ε.
Figure E.1	Within the Coppenhall East Extension, the Broughton Road site provides a
Alternative	logical first phase of residential development
Strategic Sites	Sustainable location for additional housing
around Crewe	Support the inclusion of the Coppenhall East extension
4 representations	
by 4 people	
2 support	
1 object	
1 comment	
Site Crewe 11	Area should be designated Green Gap. Waldron's Lane is an area for walking,
(Alternative)	cycling, bird watching etc. If this area remained green it would stop
Coppenhall East	Coppenhall running into Leighton and Warmingham.
Extension	Logical area to develop. Sustainable location, within Crewe area; available
7 representations	amenities and employment. Adjacent land has permission for 650 dwellings.
by 7 people	Constraints can be mitigated.
2 support	Non-selection requires further justification. Site could accommodate

1 abject	development with a loccor impact on the regeneration of North Staffordshire
4 object	development with a lesser impact on the regeneration of North Staffordshire,
1 comment	more sustainable
	Adjacent to railway line. Developers must contact Network Rail to ensure
	protection from development impacts; mitigate railway noise and vibration
	considering any future intensification of routes
	Should show commitments within the context of the wider Strategy on a plan
	base
	Site offers the opportunity for infrastructure north of the town ie northern
	section of ring road from the Haslington Bypass to Parkers Road (junction
	east of West Coast Mainline) using the Haslington Bypass; Crewe Green Link
	Road and the Shavington Bypass, providing access to locations including
	Leighton Hospital without going through Crewe town centre, relieving
	pressure on Middlewich Road.
Site Crewe 12	Any development must include removal of underground sewage tanks in the
(Alternative)	south east corner of this area which discharge raw sewage into Wistaston
South West	Brook
Crewe	High density housing - out of keeping with the rest of the area
6 representations	Infrastructure will not cope, especially with increased traffic volumes
by 5 people	Development will increase drainage flow which will result in extra flooding
1 support	downstream in places like Northwich
5 object	This site is not in Crewe it is in the parish of Wistaston and should be listed as
0 comment	such. This deception invalidates this consultation
	Site could accommodate development which would have a lesser impact on
	the regeneration of North Staffordshire than other sites but would represent
	more sustainable development and growth
	Developing a site here would cause urban sprawl - Wistonians wish to keep
	the individual identity of their village
	Development would be detrimental to the Joey the Swan amenity by
	overshadowing it and spoil its visual appearance
	Overhead power lines cross the site which will need either a significant stand-
	off or alternatively diversion at significant cost
	The centre of the site is identified as being a former landfill site - the site may
	not be developable at all.
Site Crewe 13	Within Crewe boundary. Logical infill. Sustainable.
(Alternative) Land	Do not support development on this site but it has fewer constraints than
South of Gresty	land at Barthomley and is more sustainable
Lane	Building on green gap land would set a precedent for the rest of the green
8 representations	gaps in the Cheshire East area - defend the green gaps
by 8 people	The rationale for exclusion of the site as a Strategic Site is not clearly
1 support	expressed. Site could accommodate development which would have a lesser
3 object	impact on the regeneration of North Staffordshire than other sites but would
4 comment	represent more sustainable development and growth
	Adjacent to railway line. Developers must contact Network Rail to ensure
	development does not impact the railway. Mitigate railway noise and
	vibration including consideration of potential future intensification of routes.
	Object to the exclusion of this site from the list of Strategic Sites - it is a more
	suitable and sustainable alternative. The site is residential led; available;
	deliverable; more suitable and sustainable; Crewe and Shavington will remain
	separate; the A500 is a logical, long term defensible boundary. Site is free
	from any major site constraints.
	Part of the site which is not Green Gap is subject to appeal after refusal of

	application for 165 dwellings, contrary to Officer recommendation. This area
	has a close affinity with Crewe Town Centre and Basford West.
	Too many sites for Crewe left to be identified at the Site Allocations stage.
	Unsuitable site due to its location; separated from the rest of Crewe by
	railway lines. Access is 2.7km away and is circuitous.
Crewe 14	This area of Crewe should not be put forward for development. The
(Alternative) Land	constraints far outweigh the benefits. The Sydney and Maw Green areas are
at Sydney Road	already very congested and cannot cope with the existing amount of traffic
Crewe East	This site is in the Green Gap and would significantly reduce the gap between
8 representations	Crewe and Haslington.
by 7 people	Brownfield first not green gap
1 support 6 object	Logical area to develop, within Crewe boundary, close to employment and
1 comment	sustainable
I comment	The rationale for exclusion of the site as a Strategic Site is not clearly
	expressed. Site could accommodate development which would have a lesser
	impact on the regeneration of North Staffordshire than other sites but would
	represent more sustainable development and growth
	If the site is developed, the A534 would provide a very strong, defensible
	boundary to limit the development of Crewe to the east.
	Too many sites for Crewe left to be identified at the Site Allocations stage
	Re constraints, studies will be carried out and mitigation carried out as
	appropriate. At this stage, there are no constraints which indicate potential
	prejudice or delay to development of the site
	The proposed development will contribute towards CEC's highway schemes,
	assisting in capacity improvements.
	The site is available, achievable, and developable
	Local people need this open land, for health benefits
5	Traffic is a concern - additional housing would make this worse
Figure E.2	Use brownfield sites first or town centre before considering greenbelt sites
Alternative	Do not develop the sites north of Macclesfield ie 5, 6,8 as they are
Strategic Sites around	unsustainable, there are current traffic issues/infrastructure inadequacies
Macclesfield	that will be exacerbated
10	
representations	
by 10 people	
4 support	
0 object	
6 comment	
Site Macclesfield	Develop/redevelop this site – suitable, sustainable site, green belt equal to
5 (Alternative)	others being proposed, will allow the Rugby Club to establish a sustainable
Land west of	long term future
Priory Lane	Retain Rugby Club/do not develop this site – Green Belt serves greenbelt
39	functions, important sports facility, impact on infrastructure including road
representations	network and on local schools). Supporters of the redevelopment do not
by 36 people	understand the implications of this.
17 support	
9 object	
13 comment	

6 (Alternative)	drainage issues, and ecological value
Land north of	Develop area around existing Leisure Centre as a sports village
Birtles Road	Develop for housing – sustainable location and better than some of the other
10	options/sites
representations	options/sites
by	
9 people	
6 support	
1 object	
3 comment	
Site Macclesfield	Develop site – is available, suitable and achievable and greater deliverability
7 (Alternative)	than other Strategic Sites. Possible to form a defensible greenbelt boundary.
Lane east of	If developed will require mitigation measures having regard to proximity to
London Road	railway.
10	Retain/do not develop this site – compound existing traffic problems, site
representations	serves important greenbelt function which is narrow here, flood risk
by	potential, working farm with no defensible greenbelt boundary
9 people	
1 support	
5 object	
4 comment	
Site Macclesfield	Develop site as it is suitable for development and sustainable and would have
8 (Alternative)	less impact than other greenbelt areas.
Land north of	Retain/do not develop this site – serves the greenbelt functions, area is
Prestbury Road	important for environmental, landscape, ecological/wildlife reasons, it is
34	unsustainable and would have detrimental impact on infrastructure including
representations	traffic issues
by	
32 people	
15 support	
10 object	
9 comment	
Site Macclesfield	Develop north of Gaw End Lane only – site is available now and development
9 (Alternative)	is achievable in early stages of plan period.
Land at Gaw End	If developed will require mitigation measures having regard to proximity to
Lane	railway.
6 representations	Retain/do not develop – site serves important greenbelt functions which is
by	narrow here, it would exacerbate current traffic issues
6 people	
1 support	
3 object	
2 comment	Develop sin is southly a table of the stable stable is defended by the stable of the stable of the stable of the
Site Macclesfield	Develop – site is available, suitable, viable and deliverable. The strategy fails
10 (Alternative)	to allocate enough sites.
Land between Chelford Road	Retain/do not develop – site serves important greenbelt functions which is
	narrow here, site is of high ecological and landscape value including
and Whirley Road	protected trees and contains power lines
9 representations	
by 9 people	
2 support	

Support for the fact that these alternative sites have not been included in the
Plan: should have been excluded from document altogether and only be in
SHLAA; areas used for recreation; sites should be referred to as " alternative
sites considered then rejected"
There should be no permission for housing in the area south of Crewe Road -
in munitions blast zone
MMU site should be considered for development: would round off town and
provide housing, employment plus infrastructure
Alternative sites put forward: land at Lady Farm Bungalow, off Dunnocksfold
Road; area H in the former Draft Alsager Town Strategy document; land to
rear of 52-68 Close Lane, Alsager
Site should not be developed - unsustainable; outside current boundary of
Alsager; encroaches into countryside; no development south of brook;
amenity space/green lung; public rights of way across site; manage as
parkland for Alsager and wider catchment area; support rejection of the site;
should be described as Green Belt
Development would put pressure on roads and level crossing and
infrastructure generally; some flood risk
Alternative view – natural urban extension site
Adjacent railway line so Network Rail need to be informed re mitigation,
noise and vibration
Site has always been fields and open countryside and should remain as such;
many footpaths – used by local people; insufficient local demand for housing
 – only need to use MMU site adjacent; site should be called land to west of
former MMU campus (site J Alsager Town Strategy) – good to see site
rejected
Site should be considered as provides a better western edge to settlement;
could provide a mix of housing and other development to support Alsager as
a key service centre
Site better than site 4 – better road access, less used by walkers, closer to
schools, scope for traffic free routes
No further development in Congleton West. Future developments should
rectify the strange shape of the town and move the shopping centre back to
the geographical town centre
Congleton is constrained. Council should re-think distribution of housing and
employment land and distribute the dwellings and employment land in a
northerly and westerly direction.
We support exclusion of these sites on accessibility grounds. They should be
protected through Green Belt/Local Green Space designation as they enable
access to open countryside from the town centre.
Evidence must be more robust. Need full assessment of all SHLAA sites
including infrastructure.
The site potentially needs to include some older persons provision
Deliverability is less reliant upon development of the link road
Better site than Congleton 1 with access to A34 and A534. Much of land
currently not used.
currently not used. Out of this list of so called constraints, none is material in its own right.

3 support	the north
8 object	There seems to be no basis for rejection of the site. It could be brought
2 comment	forward for 500 dwellings. Include as a strategic site.
	Part of the site (at Loachbrook) has already had planning approval granted,
	which has doubled the number of houses in Somerford. Hence it should be
	included.
	Future developments should rectify the strange shape of the town and move
	the shopping centre back to the geographical centre
	Congleton is constrained. Re-think present distribution of housing and
	employment land a northerly and westerly direction.
	Alternative sites are not accessible. They should be protected through Green
	Belt/Local Green Space designation as they enable access to open
	countryside from the town centre.
	Evidence must be more robust. Need full assessment of all SHLAA sites
	including infrastructure.
	Consider for inclusion in the Cheshire East Council Local Plan.
	Would support Loachbrook Farm development, but feel that development of
	the rest of Padgbury Lane will mean no segregation between Astbury and
	Congleton. Should be seen as a last resort.
	1,700 new homes and facilities would add significantly to existing daily road
	traffic and pollution problems on the A354 between West Heath and the
	Wagon & Horses roundabout
	Archaeological significance
	Poorly conceived alternative. Do not consider until traffic issues have been
	fully considered and plans approved to alleviate the current problems before
	adding to them
	Better site than Congleton 1. Not all prime agricultural land.
	Access links could be easily provided to the A34, A534 and the proposed
	bypass, which should link up with the A34 south of Astbury.
	We request the submission of a site to be considered for inclusion in the
	Cheshire East Council Local Plan.
	No basis for rejection. Include as a strategic site for 500 homes.
Site Congleton 6	This open countryside is only 400m from the High Street, unique in CE and
(Alternative) Land	found in few other English towns. Do not lose this unique USP to
north of Lamberts	development. Should be protected by Green Belt or Local Green Space
Lane	designation for benefit of future generations. Has been subject of investment
32	by Council and charities to enhance beauty and preserve wildlife. Countryside
representations	of significant importance as stated by Congleton Southern Fringes Project.
by 29 people	Development is unsuitable due to the adverse impact on the visual
2 support	character of the area
28 object	Proposals here have already been refused by town councillors.
2 comment	Woefully inadequate existing infrastructure. Requires a better traffic system
	at the bottom of Canal Road which cannot sustain any more traffic or
	housing.
	Logical – well-positioned re the town centre and amenities. Need a green
	corridor; improve footpath and cycleway between the town centre and any
	development.
1	
	Wildlife
	Wildlife Heritage value

Develop this site before any Grade 2 agricultural land in Somerford. Sustainable site within the town boundary, in walking distance of the station & town centre.Too close to school, causing traffic chaos on busy roads with 6 x traf calming measures to cope with existing heavy traffic. Serious traffic issues.Figure E.5 Alternative Strategic Sites around Handforth 4 representationsNegative impact on infrastructure including traffic. Green Belt or agricultural land. Use brownfic and unused office space.	fic safety eld sites
station & town centre.Too close to school, causing traffic chaos on busy roads with 6 x traffic calming measures to cope with existing heavy traffic. Serious traffic issues.Figure E.5Negative impact on infrastructure including traffic.AlternativeNo more destruction of Green Belt or agricultural land. Use brownfic and unused office space.aroundLeave the newts alone.HandforthHandforth will merge into Greater Manchester and lose its communitation.	fic safety eld sites
Too close to school, causing traffic chaos on busy roads with 6 x traffic calming measures to cope with existing heavy traffic. Serious traffic issues.Figure E.5Negative impact on infrastructure including traffic.AlternativeNo more destruction of Green Belt or agricultural land. Use brownfie and unused office space.Strategic Sitesand unused office space.HandforthHandforth will merge into Greater Manchester and lose its community	safety eld sites
calming measures to cope with existing heavy traffic. Serious traffic issues.Figure E.5Negative impact on infrastructure including traffic.AlternativeNo more destruction of Green Belt or agricultural land. Use brownfie and unused office space.Strategic Sites around HandforthLeave the newts alone.HandforthHandforth will merge into Greater Manchester and lose its community	safety eld sites
Figure E.5Negative impact on infrastructure including traffic.AlternativeNo more destruction of Green Belt or agricultural land. Use brownficeStrategic Sitesand unused office space.aroundLeave the newts alone.HandforthHandforth will merge into Greater Manchester and lose its communication	eld sites
Figure E.5Negative impact on infrastructure including traffic.AlternativeNo more destruction of Green Belt or agricultural land. Use brownfie and unused office space.Strategic Sites aroundLeave the newts alone.HandforthHandforth will merge into Greater Manchester and lose its communication	
AlternativeNo more destruction of Green Belt or agricultural land. Use brownfieStrategic Sitesand unused office space.aroundLeave the newts alone.HandforthHandforth will merge into Greater Manchester and lose its communication	
Strategic Sites aroundand unused office space.HandforthLeave the newts alone.HandforthHandforth will merge into Greater Manchester and lose its community	
aroundLeave the newts alone.HandforthHandforth will merge into Greater Manchester and lose its commun	ity
Handforth Handforth will merge into Greater Manchester and lose its commun	ity
	ity
4 representations didentity.	
by 4 people	
0 support	
4 object	
1 comment	
Site Handforth 1 This proposal will merge it into Greater Manchester and it will lose it	LS .
(Alternative) Land community identity	
between ClayWill create too much pressure on transport and other infrastructure	
Lane and the This impacts Green Belt and agricultural land adversely.	
proposed Airport Concern regarding scale of development	
Link Road (A555) Brownfield first approach promised by Councillor	
9 representations The proposal to increase footfall at Handforth Railway Station should	d be a
by 9 people Section 106 Agreement of the planning permission	
1 support No credible plans for employment growth exist here.	
7 object Support development of this site for affordable houses for Handfort	h people.
1 comment Add to the Preferred Strategic Sites. Far more sustainable than Hanc	lforth
East.	
Knutsford Why have these alternatives been rejected? Unacceptable to simply	say that
Figure E.6 they are not considered suitable. No evidence that these sites have	more
Alternative material issues than the two sites now taken forward.	
Strategic Sites Useless consultation without information being completely shared v	vith the
around Knutsford communities involved	
5 representations Parkgate sites are available and ideal locations to spread the burden	of
by 5 people additional housing between NW and NE Knutsford.	
0 support Investigate transport improvements to enable Parkgate.	
3 object Take account of the contribution from other sites likely to be suitabl	e for
2 comment housing. Could enable reduction of remaining new housing figure. P	arts of 2
rejected alternative sites may have merit for release.	
Site Knutsford 3 Use land at Longridge before using Green Belt – more sustainable.	
(Alternative) Land No objective criteria have been applied to the selection of NW Knuts	sford over
to the South of this site.	
Longridge I object to this site being rejected without explanation. There is a pa	ttern of
6 representations affordable housing in the area so development could be done.	
by 6 people The exceptional circumstances for the proposed allocation of the sit	e are as
1 support follows: significant contribution to meeting housing needs in Knutsfo	
3 object Cheshire East; regeneration benefits; site allocation would not confl	
2 comment purposes of the Green Belt and would create a defensible Green Bel	
boundary.	
Site Knutsford 4 I object to this site being rejected without explanation	
(Alternative) Land Ideal locations to spread the burden of additional housing between	NW and

to the west of	NE Knutsford
Parkgate Lane	Improve access through CIL
3 representations	
by 3 people	
0 support	
3 object	
0 comment	
Site Knutsford 5	I object to this site being rejected without explanation
(Alternative) Land	Near employment area
between Gough's	Suitable as non prime agricultural land
Lane and	
Chelford Road	Support rejection of this site – would increase urban sprawl south of
5 representations	Knutsford
	Ideal for development, has excellent road access
by 5 people	
4 support	
1 object	
0 comment	
Site Knutsford 6	I object to this site being rejected without explanation. It is unacceptable to
(Alternative) Land	say it isn't suitable, without reasons.
to the south and	Support rejection of this site. It would encourage urban sprawl south of
west of	Knutsford; remove high grade agricultural land from cultivation; impinge on
Beggarman's	wooded habitats; and contribute to a degradation of the local eco-systems
Lane	and rural environment.
3 representations	Knutsford should not be allowed to grow any closer to the motorway
by 3 people	
2 support	
1 object	
0 comment	
Site Knutsford 7	I object to this site being rejected without explanation. It is unacceptable to
(Alternative) Land	say it is not suitable, without reasons.
to the west of	Support the rejection of this site
Blackhill Lane	Would impinge on Bexton Primary School and make traffic worse
4 representations	Would materially degrade the landscape vistas on this side of the town.
by 4 people	Knutsford should not be allowed to grow any closer to the motorway
2 support	Developers must contact Network Rail Asset Protection Team to ensure
1 object	mitigation. Consider noise and vibration.
1 comment	
Site Knutsford 8	I object to this site being rejected without explanation
(Alternative) Land	This site is close to the Town Centre and has good access
to the south west	Its use would bring Knutsford almost to the site of the M6 motorway services
of Knutsford High	and its attendant traffic noise
School	Railway issues (mitigation) would need to be addressed due to existing and
4 representations	future potential intensification of routes.
by 4 people	
2 support	
1 object	
1 comment	
Site Knutsford 9	If development is allowed in the Green Belt, ensure the lower grade
(Alternative) Land	agricultural land is used first

haturaan	Labiest to this site being unionted without evaluation. This site is as similar
between	I object to this site being rejected without explanation. This site is so similar
Northwich Road	to the site identified as Site B on the Town Strategy that the rejection of one
and Tabley Road	and inclusion of the other is hard to understand.
5 representations	Support rejection: prevents urban sprawl to the west
by 5 people	No objective criteria have been applied to the selection of NW Knutsford over
1 support	this site
3 object	Partial development on a small scale could be considered. Close examination
1 comment	of the site required.
Figure E.7	Nantwich should not be developed in any of these three areas. They would
Alternative	make the town more unbalanced than it already is
Strategic Sites	No account has been taken of the contribution from other possible sites that
Around Nantwich	are likely to be suitable for housing, eg at site allocation stage. Estimate prior
3 representations	to Site Allocations Document to enable reduction of the remaining new
by 3 people	housing figure
0 support	Inconsistency. What of the other sites listed in the Nantwich Town Strategy,
1 object	which are not listed in Appendix E. Site F is included but G and J, K, L, M are
2 comment	not.
Site Nantwich 4	Object to proposed housing developments in the Stapeley area.
(Alternative) Land	There is not the infrastructure to support any more housing in Nantwich.
to the south of	I object to the use of this site on various technical grounds:
Nantwich	traffic/infrastructure could not support it; lack of sustainability. Glad it has
64	been moved to the alternative sites. Should be removed altogether.
representations	It is important to retain the rural character and atmosphere of Stapeley
by 64 people	which is a significant gateway into Nantwich.
1 support	250 dwellings at Stapeley Water Gardens should be the absolute maximum
61 object	housing allocation for Stapeley.
2 comment	Appropriate and deliverable mixed-use site that should be included as a site
	allocation in the submission Core Strategy.
	No specific justification, assessment or evidence as to why Kingsley Fields has
	been selected as a preferred option. Nantwich South performs better in the
	SA and is a better strategy option. Require relevant technical information to
	support site allocations. Concerning lack of transparency, plan is unsound.
	Nantwich housing requirement is far too low, especially in light of affordable
	housing backlog and its range of existing services.
	Proposed allocations will meet the needs of Nantwich – remove this site.
	Part of this site to the west of the Water Gardens across the Maylands on
	Broad Lane may have merit: greenfield but would round off town boundary
	without extending into open countryside and has existing access.
Site Nantwich 5	The site is outside the development boundary, in open countryside, and will
(Alternative) Land	introduce unacceptable traffic congestion.
South of Queens	I was going to strongly object to this site as an alternative, but as it has
Drive	already been approved, what is the point!!!
6 representations	As this site benefits from a resolution to grant planning permission
by 6 people	(12/4654N), it should be included as a committed, strategic site for 240
1 support	dwellings. No additional policy is required; logical rounding off to the
2 object	settlement.
3 comment	The farm site to the east is potentially suitable for housing.
	By reducing remaining housing figure accordingly, the proposed Kingsley
	Fields site could be curtailed totally or in extent and density.
Site Nantwich 6	Site is adjacent to railway line. Contact Network Rail to ensure noise and
(Alternative) Land	vibration mitigation. Object to impact on level crossing. Require contributions

bounded by the	for an alternative crossing.
Railway Line to	Inconsistency: not selected as a favoured strategic site in the draft Town
the West and	Strategy. Unclear why it was reconsidered in the draft Development Strategy.
River Weaver to	Consider it for greenbelt protection.
the East	CEC has just given permission for 240 homes in the north-west part, making
3 representations	the farm site to its east potentially suitable for housing. Although the site is
by 2 people	greenfield, it would round off indentations of the town boundary, not leading
0 support	to outward extension into open countryside [the part to the south would do
1 object	so & accordingly is not being suggested]
2 comment	so & accordingly is not being suggested]
Figure E.8	Insufficient allocations in Poynton
Alternative	Allocate land off Glastonbury Drive
Strategic Sites	Land to east side of Poynton should be preferred to land to west
around Poynton	Additional housing will increase traffic on A34 so then they will need another
3 representations	new road
by	newrodu
3 people	
1 support	
0 object 2 comment	
	Add to list of Desferred Strategic Sites, Assauds with NDDE and would assure
Site Poynton 1	Add to list of Preferred Strategic Sites. Accords with NPPF and would secure
(Alternative) Land	sustainable development.
to west of	If developed will require mitigation having regard to proximity to railway.
Poynton	This land includes significant flood risk areas, protected woodland and a
5 representations	listed building.
by	No need for industrial development on green field sites as brown field sites
5 people	are available
0 support	Poynton bypass is essential
3 object	
2 comment	
Site Poynton 2	Object on grounds of access and traffic overload.
(Alternative) Land	Site potentially contaminated and polluted as parts previously used as gas
at Lower Park	works and brick works.
3 representations	If developed will require mitigation measures having regard to proximity to
by	railway.
3 people	
0 support	
2 object	
1 comment	
Site Poynton 3	Brownfield sites should be considered before all others.
(Alternative) Land	Impact on the landscape setting and destroy ancient natural space. Proximity
to West of	to Coppice SSI
Poynton Coppice	Evidence of underground workings.
19	Inadequate infrastructure. Congestion already sustainable.
representations	
by	
17 people	
0 support	
19 object	
10 00,000	
0 comment	

(Alternative) Land	Adlington separate.
to east of	Traffic access poor.
Poynton	Risk of noise and other pollution affecting houses near the site.
Industrial Estate	Poynton Industrial Estate has vacant units which should be developed first.
2 representations	Poynton industrial Estate has vacant units which should be developed first.
by	
2 people	
0 support	
1 object	
1 comment	
Site Poynton 5	Retain/do not develop – site serves Green Belt functions with current clear
(Alternative) Land	boundary.
to north of	Numerous coal mining shafts nearby. Site possibly contaminated/polluted.
Middlewood	Former landfill site adjacent.
Road and east of	Impact on road network.
Towers Road	Oil pipeline passes through the site.
1 representation	on pipenne pusses unough the site.
by	
1 person	
0 support	
1 object	
0 comment	
Figure E.9	I agree that these sites are unsuitable and unsustainable
Alternative	Object to erosion of open land between Elworth and Sandbach: use of such
Strategic Sites	sites contravenes the Sandbach Town Strategy
around Sandbach	Further development on open land will detract from the uniqueness of
22	Sandbach
representations	Loss of high quality agricultural land – required for food production
by 20 people	None of these sites are sustainable – all are outside the settlement zone
9 support	All sites will impact adversely on landscape
12 object	Will worsen traffic, which is already dangerous
1 comment	Impact on infrastructure and services
	Many sites have planning permission already but have not been built on
	Several sites are not in the SHLAA
	None of these proposals are jobs-led
	Long list of alternative sites will encourage speculative planning, ruining the
	town
	Object to use of any greenfield sites
	Former Arclid Hospital site (SHLAA 2729) should be on this list
Site Sandbach 4	Gross incursion into open countryside, dragging the urban centre away from
(Alternative) Land	Sandbach town centre
north of Marsh	Forms a Green Gap between Elworth and Sandbach
Green Road	Grade 3A agricultural land
37	Outside settlement zone
representations	Diverse, well-established wildlife
by 36 people	Unsustainable location with poor access resulting in substantial traffic issues
26 support	High water table, prone to flooding
5 object	Contamination from former landfill site that had uncontrolled dumping
6 comment	Would place an unacceptable and disproportionate burden on Elworth, given
	the level of development already approved there – would compromise
	Elworth's village character/identity

	Close to a railway
Site Sandbach 5	Would erode the open land between Elworth and Sandbach which prevents
(Alternative)	the two settlements from joining into one town
Abbeyfields (Land	Site is an important link to open countryside, a valued open space for locals
between Abbey	Outside the settlement zone
Road and Park	High quality agricultural land – would reduce our ability to grow food
Lane)	Would adversely impact on local landscape and character
16	Access road is only just within national standards for distance between two
representations	junctions – road safety concerns at recent were not dealt with satisfactorily
by 15 people	Brine subsidence onsite means the topography changes from year to year
2 support	Would result in traffic chaos – Hind Heath Road is already narrow and
14 object	dangerous
0 comment	Pond
	Ancient trees
	We have too many takeaways already
	Proposed landscaped areas around the pond and a new conservation area
	will be too small to constitute viable open space and wildlife
	Maintain the site as open space and for wildlife – upgrade its status to
	Strategic Open Gap or Green Belt
	Grade II listed agricultural land
	This site benefits from a lawful planning consent and should be included as a
	committed site for 280 dwellings
Site Sandbach 6	This site has already been given planning permission
(Alternative) Hind	Greenfield – retain the site as such, with additional protection
Heath	Well-used grade 3 agricultural land
26	Infrastructure and services cannot keep pace, including jobs, leisure, traffic
representations	etc
by 25 people	Residents will commute to school and work, undermining the aspiration to
1 support	increase use of public transport
23 object	Outside the settlement boundary. Gross incursion into open countryside,
2 comment	dragging the urban centre away from Sandbach town centre
	The Secretary of State agrees that this site is unsustainable
	Site is 2.5km from Sandbach town centre
	Would result in a 40% increase in the size of Wheelock village – too large to
	be sustained locally
	Not jobs-led
	Not identified in the Sandbach Town Strategy nor the CEC SHLAA
	Access via a country lane – dangerous, and busy with proximity of football
	and cricket clubs
	Would erode open land between Elworth and Sandbach
	Impact on wildlife
	Flooding will result
	Close to sewage works
	The site is higher than the surrounding area so development will dominate
	existing properties
Site Sandbach 7	Would be a gross incursion into open countryside on a greenfield site,
(Alternative)	dragging the urban centre away from Sandbach town centre
Yeowood Farm	Would erode open land between Elworth and Sandbach
16	Sustainable urban extension of Sandbach that would be integrated into the
representations	wider community and would not result in coalescence of Etilley Heath and

by 15 people	Wheelock. It is low-grade agricultural land; has defensible boundaries to
by 15 people	
3 support 12 object	prevent urban sprawl; and can ensure protection/improvement of habitat.
1 comment	Widen Hind Heath Road and make this a preferred strategic site. Unsustainable – too far from main roads. Would result in terrible congestion
I comment	
	of narrow, dangerous roads. No new roads can be built to cope with traffic
	increase – site is constrained by lack of access
	No need for another takeaway
	Outside settlement boundary
	Not included in the SHLAA
	Grade 2 agricultural land should not be lost
	Ecological loss to species and habitat
	Lack of evidence to demonstrate need for housing or mixed use
	No mitigation for the high levels of car use that will result
	Would result in wider traffic problems, felt in Sandbach
	The most balanced site proposal, recognising need for new infrastructure and
	encouraging new employment.
Site Sandbach 8	Unsustainable, not in easy walking distance of town centre or facilities
(Alternative) Land	Would be a gross incursion into open countryside and Green Belt, dragging
to the south west	the urban centre away from Sandbach town centre
of A533	No air quality issues here
5 representations	Site is unsuitable for the amount of traffic this proposal will generate
by 4 people	Will ruin rural area
0 support	Wildlife habitats
3 object	Protect Sandbach as a market town
2 comment	Similar characteristics and constraints as other sites – why have others been
	preferred over this site?
	Sustainable location within walking distance of a range of services
	Proximity to listed building does not preclude development
	Development here would visually 'round off' the settlement boundary and is
	contained so as to minimise encroachment into the countryside
	Constraints do not preclude development eg watercourse could be
	incorporated into a Strategic Green Amenity Area for residents; protected
	trees and footpaths will be retained
Site Sandbach 9	A gross incursion into open countryside, dragging the urban centre away
(Alternative) Land	from Sandbach town centre
off Houndings	Would create huge traffic problems
Lane	Wildlife corridor and habitats
9 representations	Should incorporate a cycle link from Sandbach Heath to Townfields and the
by 8 people	secondary school
0 support	No need for retail development here
6 object	Development is too big for Sandbach as a Market Town
3 comment	A feasible option
	Very poor access into this site – there should be no further access points onto
	the bypass
	Rural area
	This site should be allocated with the Old Mill Road site as it is more
	sustainable than the preferred sites
	Site can include the new supermarket which will address the qualitative
	deficiencies of Sandbach's food retail offer
	Sustainable location

T	
	The northern portion which links directly into the settlement is the most
	appropriate part
-	Constraints do not preclude development, but would be used to shape it
	Would strategically link to and round off built form of Sandbach
Site Sandbach 10	A preferred mixed-use site in the Sandbach Town Strategy – this site should
(Alternative) Land	be a preferred site if the strategic sites do not proceed
to the west of	This land should not be considered as an acceptable alternative to
A534 Wheelock	development of Junction 17 site
Bypass	Most appropriate site
9 representations	Light industry here would complement Sandbach Site 1 and plans for Crewe
by 8 people	Not suitable – located in a green corridor separating Wheelock from
6 support	Winterley
3 object	Would create severe traffic problems in Wheelock village
0 comment	Rural area
-	Wildlife habitat
-	Inappropriate in Sandbach, a market town
Site Sandbach 11	Area of natural beauty and used for recreation. Should be designated as a
(Alternative) Land	Local Green Space
off Congleton	Traffic safety problems on Congleton Road, a fast, busy main route with a
Road	school on
17	Loss of views from public rights of way
representations	
by 17 people	Land is of good agricultural value
0 support	Would not create any employment opportunities
17 object	May allow for further development of open countryside up to Middlewich
0 comment	Scale of development is unsuitable for a small market town and its
0 comment	infrastructure
-	Wildlife
	Layout and design must match the scale, character and appearance of the
	surrounding area
	Demolition of 130 Congleton Road should not be allowed
	Pubs, takeaways and restaurants should be in the town, not in amongst
	residential properties
_	Removal of parking opportunities will create problems elsewhere
	This should be a strategic site. No clear evidence why it is not. It is
	sustainable, can be integrated into the existing urban area and is within
	walking distance of various facilities.
Figure E.10	Support – good transport and infrastructure links
Alternative	No exceptional circumstances identified for altering the Green Belt – should
Strategic Sites	be permanent, lost for ever once built on
around Wilmslow	Use brownfield sites first – there are at least 400 brownfield sites that could
5 representations	be used
by	No evidence - no demographic proof of need
5 people	No evidence of working jointly with Greater Manchester and Stockport –
2 support	contrary to planning guidelines
3 object	
	Business use would destroy the character of this area
0 comment	Business use would destroy the character of this area
-	Support development here - links to high school, already houses in that area,
0 comment	·
0 comment Site Wilmslow 3	Support development here - links to high school, already houses in that area,

11	Belt is necessary and area fulfils objectives of the Policy Principles document
representations	(including CS8 and CS9)
by	Object to release of Green Belt – would add to uncontrolled urban sprawl,
11 people	result in loss of gap between settlements, remove single identities of local
4 support	townships, lost forever, contrary to national green belt policy, currently a
4 object	defendable and clear boundary
3 comment	Use brownfield sites first
	Adjacent to railway line. Contact Network Rail to ensure protection of railway
	infrastructure; mitigation from noise and vibration from current and potential future intensification.
Site Wilmslow 4	Area has been consistently demonstrated to be suitable, achievable and
(Alternative) Land	available for development - considered deliverable site; does not perform any
off Dean Row	of the five functions of Green Belt; is the most appropriate site to deliver the
Road (Western	town's needs, fits well with policies CS8 and CS9
parcel)	Object to use of Green Belt/green land when there are many brownfield sites
7 representations	available. Green Belt should not be considered until all brownfield solutions
by	have been exhausted
7 people	This area should be developed as playing fields with appropriate drainage,
1 support	accommodation and parking facilities
3 object	Site may contain protected species
3 comment	Constraints specifies states listed building Unitarian Chapel is nearby - that
	should be Wilmslow 5 Dean Row Road (Eastern parcel)
Site Wilmslow 5	Object to use of Green Belt/green land when there are many brownfield sites
(Alternative) Land	available
off Dean Row	Site should be developed as a strategic site – site assessed favourably in the
Road (Eastern	Sustainability Appraisal; significant contribution towards Local Plan aims;
parcel)	strong physical, defensible boundary; close to services and amenities; sites
6 representations	suitable, and available in the short to medium term; not liable to flood risk;
by	better than Handforth East new settlement
6 people	
0 support	
3 object	
3 comment	
Site Wilmslow 6	Significant extension into Green Belt.
(Alternative) Land	Site must not be removed from Green Belt. Object to building on green land.
off Upcast Lane	Many brownfield sites available.
and to the rear of	Site access via Upcast Lane is not suitable for an additional 350 houses (ie 700
Cumber Lane	cars) using a lane to the local school.
6 representations	Not a sustainable location – distance from town centre, little public transport,
by	primary school does not have capacity, few other facilities in the immediate
6 people	area
0 support	Part of the site is deliverable, available, suitable, achievable (SHLAA site 3289)
3 object	 technical assessments indicate it is capable of accommodating homes and
3 comment	open space, benefiting primary school, more appropriate than Local Plan
	proposal as better suited to delivering lower density housing on a smaller site
	Site does not fulfil any of the purposes of including land in the Green Belt.
Site Wilmslow 7	Object to use of Green Belt/green land when there are many brownfield sites
(Alternative) Land	available
at Little	No justification to build in Green Belt or destroying listed historic buildings
Stanneylands	Site is not flat as stated
13	Valuable green gap between Wilmslow and Handforth

representations	Flood risk area – very costly to drain and foundations would be unsuitable
by	Gross overdevelopment of area - would cause traffic congestion on already
6 people	dangerous Stanneylands Road, would add to traffic congestion
0 support	Would destroy what little green space and wildlife habitat Handforth has
4 object	About 9.5 hectares of the total 15 hectare site is considered developable –
9 comment	
Jeonment	remainder occupied by woodland cover and flood risk area
	Part of the site is already in the SHLAA (3296) - classed to be sustainably
	located, available, achievable and deliverable.
	Landowners, including operators of the garden centre, support the
	development of this site.
	Release of Green Belt would not harm the 5 purposes of including land in the Green Belt.
	There are very special circumstances for this release which would have less
	harm than other areas of potential release. Includes defensible boundaries.
	Detailed submission by landowner detailing capacity, access, sustainability,
Cite Milwelews 0	deliverability, mix of house types etc.
Site Wilmslow 8	Site suitable for development as it does not encroach on existing housing.
(Alternative)	Object to use of Green Belt/green land when there are many brownfield sites
Wilmslow Business Park	available.
	Adjacent to railway line. Contact Network Rail to ensure protection of
5 representations	infrastructure. Mitigate railway noise and vibration from current and
by E pooplo	potential future intensification.
5 people	Land is underutilised; school confirms playing fields should be relocated. The
1 support	site is well related to Royal London – join the sites to deliver comprehensive
1 object 3 comment	employment development.
3 comment	The land satisfies none of the purposes of including land within the Green Belt.
Site Wilmslow 9	This would further the Manchester urban sprawl into the Cheshire
(Alternative) Land	countryside. Rural area south of Alderley Edge already greatly impacted by
at Ryleys Farm	the A34: cannot take further development.
11	Would join Chorley to Alderley Edge.
representations	Strongly object to building on Green Belt when there are so many brownfield
by	sites available. Would decimate a large area.
10 people	Would have approximately 5 times the number of houses as Chorley: a new
1 support	village in itself.
6 object	No infrastructure to accommodate this scale of development.
4 comment	1,000 homes would lead to at least 2,000 cars on the already busy roads.
	Will impact on several rural parishes
	The site would abut Nether Alderley, threatening it potential future
	development into the Parish and beyond.
	At the planning of the A34, the guarantee was made of no linear
	development along the bypass. Such a proposal would negate the intended
	environmental benefits of the bypass and be contrary to the original
	agreement.
	Development would materially change the nature of Alderley Edge. Requires
	a smaller, sympathetic affordable housing development with small selective
	Green Belt rollback
	Adjacent to railway line. Contact Network Rail to ensure protection of railway
	infrastructure. Mitigate railway noise and vibration from current routes and
	future intensification.
	ratare intensineation.

	Appropriate scale of provision is 450-500 dwellings over a phased period.
	Refer to this. There are no constraints that prevent development of the site.
	Would contribute to meeting residential needs, boosting the local centre,
	providing public open space, nature reserve, land for community facilities and
	linkages. Can be contained within the new A34 bypass leaving a wide buffer
	for structural landscaping.
	Exceptional circumstances exist to justify Green Belt realignment and
	allocation for housing. No adverse impact on Green Belt purposes or gap
	between settlements. Will provide strong, defensible, logical greenbelt
	boundary.
	The site is assessed favourably within Sustainability Appraisal in terms of
	sustainable access to jobs, services and facilities, support for existing centres,
	and infrastructure provision: its allocation would make a significant
	contribution to the aims and objectives of the Local Plan.
	The land is effectively in single ownership and development on the site is
	achievable and deliverable.
Figure E.11	Would bring excellent development opportunities to the northern area of
Alternative New	Nantwich
Settlement at	Revision of 2008 ecotown, withdrawn after overwhelming opposition from
Wardle	surrounding hamlets.
4 representations	Creates commuting through rural Cheshire. Will have a serious detrimental
by 4 people	impact on highway network especially A51.
1 support	Unsafe for residential use - bisected by A51 trunk road
3 object	Devalues Nantwich and Cheshire
0 comment	
Site New	A sustainable location for additional housing
Settlement 3	Strong case for growth. Supported.
(Alternative)	Has been disregarded without sufficient justification.
Wardle	These are specific, red-edged sites rather than the area of search at
11	Barthomley
representations	IS UNSUSTAINABLE and GROSSLY DISPROPORTIONATE. Will meet massive,
by 11 people	united, local resistance
2 support	Should not be taken forward. There are sustainable residential and
6 object	employment sites in Nantwich. Flawed strategy.
3 comment	Light industrial use would be a bad neighbour use in terms of light pollution
	and noise
	No guarantee of job creation
	Mitigation would be required before development
	Grow through organic expansion of existing settlements ie sensitive housing
	and employment, supporting amenity and improving infrastructure
	Makes no sense. One of CE's few remaining unspoilt areas of countryside.
	Site is adjacent to railway line. Developers must contact Network Rail to
	ensure mitigation of noise and vibration.
	Inconsistent with the document's principles on distance from conurbations,
	lack of infrastructure, minimal job opportunities. Lacks justification. Needs
	considered arguments.
Policy Figure E.12	Would result in destruction of beautiful, peaceful, historic village in Green
Alternative New	Belt and Jodrell Bank consultation area. At odds with Council's policies and
Settlement at	
	remit for sustainable development.
Siddington	Siddington is not suitable for development due to poor access, lack of public
19	transport, unreliable energy, no mains drainage, mains gas, and sewerage

-	
representations	and flooding issues. It would be too expensive to install it and it would
by 19 people	destroy the historic environment.
0 support	Scale of development will destroy village character and wildlife.
18 object	Ignores the centuries-old heritage of the agricultural settlement
1 comment	The proposed new settlement sites are far stronger on all measures including
	existing consents, existing infrastructure and reduced environmental impact.
	Suitable location for provision of an addition 75 dwellings to maintain current
	level of village services. The site is free from known environmental
	constraints.
	Build a new settlement in one of the many more practical, less damaging and
	more sympathetic locations: not needlessly positioned in our beautiful
	village.
Site New	A 'claim for judicial review' includes a claim to review the lawfulness of a
Settlement 4	decision, action or failure to act in relation to the exercise of a public
(Alternative)	function, here, a planning decision
Siddington	Siddington is unspoilt, Green Belt, Best Kept Village. Will be totally ruined by
116	huge development increasing its size by over 500%. Scale of development
representations	would completely alter village character – would no longer be a village.
by 113 people	Destruction to wildlife habitat and loss of glorious countryside enjoyed by
4 support	many.
110 object	Proposals would shut 2 award-winning farms.
2 comment	In the Jodrell Bank Consultation Zone
	The existing narrow country lanes will be turned into busy thoroughfares.
	Infrastructure. No employment, no public transport and limited facilities - no
	shops, school, pub unlike Marton and Chelford.
	No demand, not sustainable.
	Localism - listen to the will of the local community to preserve Siddington.
	An exceptionally unlikely, damaging and inherently flawed suggestion
	Proposals contradict Councillors' assertions and polices in the Local Plan.
	The list of potential sites to accommodate an entire new settlement
	disregards sites at Siddington without sufficient justification. They are specific
	red edged areas, not areas of search as at Barthomley.
	The land is wet; once quarrying and pumping finish, the water table will rise
	further.
Figure E.13	A sustainable location for additional housing
Alternative New	Question boundary of the SHLAA site 3308. Object to loss of Green Belt,
Settlement at	building in the Green Belt. No logic to development taking place east of
Chelford	railway line or A535
15	Support development of the existing market and haulage yard. In principle,
representations	no objection to development of land east of railway
by 14 people	Contrary to policy and stated aims and objectives
4 support	Insufficient road and rail infrastructure
10 object	Land east of the railway may be needed for HS2. May be rerouted around
1 comment	saltfields via Holmes Chapel and Chelford.
Site New	A sustainable location for additional housing
Settlement 5	Has potential for nearby leisure facilities after restoration of sand extraction
(Alternative)	land from Mere farm quarry.
Chelford	Objection to sheer scale and lack of forethought of this plan: wholly
42	inappropriate for a rural community like Chelford and surrounding area and
representations	contrary to suggested modest growth for Local Service Centres. Would ruin

by39	Chelford and existing facilities.
3 Support	Little prospect of employment
35 object	Little prospect of adequate transport to facilities. Insufficient road and rail
4 Comment	infrastructure
	Will increase traffic on rural roads
	Strongly oppose any further development on the Green Belt.
	Development in Chelford must be based on plans already agreed by Chelford
	Parish Council
	Council should seek a Section 106 agreement to include developer-funded
	enhancements at Chelford Railway Station, as a consequence of the potential
	increased footfall.
	Inconsistent with the document's principles on distance from conurbations,
	lack of infrastructure, minimal job opportunities. Lacks justification. Needs
	considered arguments.
	Don't create a split village
	We welcome developments on Marshall's and Stobart's sites which bring
	sustainability, vitality and quality of life to the village, but are strongly
	opposed to further development beyond the village core and into the Green
	Belt
	Chelford is disregarded without sufficient justification. It is a specific red-
	edged site as opposed to the area of search identified around Barthomley.
	The development of the Chelford Market site ONLY is a significant part of the
	forward plans. Clarify specific plans on timely replacement and continuity of
	function of this facility. Substantive farming community is concerned.
Appendix F:	I support the re-use of empty homes.
Empty Homes	Bring empty business premises into employment use
and	Commit to bringing empty business units back into use or developing them
Commitments	for housing in priority over developing other open areas
12	If empty homes are seriously brought into use one would expect this to
representations	reduce the need for new developments.
by 12 people	Updated figures are required to reflect the SHLAA report and Queens Drive
5 support	approval.
1 object	
6 comment	