Schedule of Main Modifications required to be made to the Cheshire East Local Plan Strategy – Submission Version (May 2014)

Ref	Page No.	Policy / Section	Proposed Modification New text: <u>underlined</u> ; Deleted text strike through.
PMM01	Whole plan [SD/001] [RE/F003]	Whole plan	Replace the Cheshire East Local Plan Strategy Submission Draft (May 2014) [SD/001] with the Cheshire East Local Plan Strategy – Proposed Changes (Consultation Draft – May 2016) [RE/F003], including all amendments to policies and accompanying text, tables, figures and diagrams.

Schedule of Proposed Main Modifications to the Cheshire East Local Plan Strategy – Proposed Changes (March 2016 Version)

The following Main Modifications are changes that have arisen through the examination process, materially affect the policies and are required to make the Local Plan Strategy – Proposed Changes (March 2016 Version) sound and capable of adoption.

All the amendments made to the Submitted Local Plan Strategy [SD 001] which were incorporated into the Local Plan Strategy – Proposed Changes (March 2016 Version) (the "Revised LPS") [RE F003] were subject to a full and unfettered process of public consultation between 4 March and 19 April 2016. Representations on these modifications have been fully considered by both the Inspector and the Council, including at the last 6 week series of examination hearings. Consequently, there is no requirement or need for any of these amendments to be consulted on again.

This draft schedule sets out the further Main Modifications to the Revised LPS [RE F003]. They arise from consideration of representations submitted to the consultation on the Revised Plan and following discussions at the examination hearing sessions.

In terms of presentation, the deletion of text is denoted with a bold 'strike through' (strike through), with inserted new text as bold underlined (<u>new text</u>).

Page and paragraph number references are provided for the Local Plan Strategy – Proposed Changes (March 2016 Version) (the "Revised Plan") [RE F003] and the Local Plan Strategy Proposed Changes (Clean Version) March 2016 [RE F006].

Ref	Page No.	Policy / Section	Proposed Modification New text: <u>underlined</u> ; Deleted text strike through .
MM01	[RE F003] p3 [RE F006] p5	Key Diagram (Figure 1.1)	

MM02	[RE F003] p45 [RE F006] p48	Vision for Cheshire East in 2030	Amend third paragraph of 'Vision for Cheshire East in 2030': Well designed new employment and housing development will have been developed to fully meet <u>identified</u> needs in locations that reduce the need to travel. The infrastructure to support

			this growth will have been delivered in partnership with other organisations, whilst maximising and enhancing those built and natural features most valued across the Borough. In the main, new development will have been directed to the Principal Towns of Crewe and Macclesfield to support regeneration priorities, and to the Key Service Centres of the Borough which provide a good range of services and facilities. In addition, a new Sustainable Village will have been created in the north of the Borough, which will provide a new economic focus, benefiting from its closeness to Manchester Airport and Greater Manchester. This development will help meet housing needs for the Borough and provide a range of community infrastructure in a well
MM03	[RE F003] p56	Policy PG 1	designed, sustainable and green environment. Amend Policy PG 1 Criterion 2:
	and p61;	Overall	2. Sufficient land will be provided to accommodate the full, objectively assessed needs for the
	[RE F007] p56	Development	Borough of at least <u>a minimum of 36,000 homes between 2010 and 2030. This will be</u>
	and p60	Strategy	delivered at an average of 1,800 net additional dwellings per year.
			Insert new paragraph 8.9a after ¶8.9:
			8.9a Following the completion of the Housing Development Study (2015), the Council in
			line with the Planning Practice Guidance (ID-2a-016) has considered the latest available
			information from the 2014-based household projections (period 2014 – 2039) published
			by CLG in July 2016. These represent a modest reduction which does not warrant a
			change to the planned approach in the dwellings projection set out in policy PG1 Overall
			Development Strategy.

	Insert new paragraph 8.18a after ¶8.18:		
	8.18a The Council fully intends to meet the	e requirement of delivering 36,000) dwellings
	over the Plan period, taking in to consider	ation a number of key componen	ts of supply
	which includes, Commitments (as at 31 M	arch 2016), Completions (betweer	n 01 April 2010
	and 31 March 2016), contributions from St	rategic Sites and Locations, prop	osed Site
	Allocations DPD and a Small Sites Windfa	I Allowance The full extent of th	080
	contributions and their role in meeting and	<u>d exceeding the housing requiren</u>	nent (allowing
	for a robust level of Plan flexibility) is sum	marised below and set out fully v	vithin
	Appendix E.		
	Update Table 8.2 with Housing Supply at 31	March 2016 [.]	
	Housing Land Supply		Net Dwellings
	Net completions 01/04/10 - 31/03/11		709 659
	Net completions 01/04/10 - 31/03/12		778
	Net completions 01/04/12 - 31/03/13		614
	Net completions 01/04/13 - 31/03/14		713
	Net completions 01/04/14 – 31/03/15		1,236
	Net completions 01/04/15 – 30/09/15 ^(a) (*part ye	ar) <u>31/03/16⁽²⁾</u>	761 <u>1,473</u>
	Planning Permissions at 30 th September	Sites under construction	5,063
	2015 ^(b)	Full planning permission	2,233
		Outline planning permission	3,097
		Subject to Section 106	756
	Commitments (excluding commitments on St	Agreement	10,822
	Contribution from Strategic Sites and Location		10,822
	Contribution to be made through the Site Allo		3,335
	Document		<u>-,</u>
	Small Sites Windfall Allowance		<u>1,375</u>

			Total completions and planning permissions Table 8.2 Housing Completions and Permissions ⁽⁴⁰⁾ Supply ⁽¹⁾ at 31 March 2016 (40) Annual Completions data now includes C2 uses factored in to the calculation Latest available data (b) The Planning Permissions at 30th September 2015 include dwellings on sites included within Strategic Sites allocations that fall in these cat Commitments column in Appendix A excludes any permissions on Strategic Sites double counting] (1) Annual Completions data now includes C2 uses factored in to the calculations (2) Latest available data (3) The 'Planning Permissions at 31 st March 2016' include 6,402 dwellings on sites Strategic Sites allocations that fall in these categories. This table does not include	le 4,954 egories. The s to prevent
			allowances made to avoid double counting as a result of Strategic Locations SL 1 allowances are subsequently made in the Commitments column in Appendix A.	and SL 4, these
MM04	[RE F003] p64 and p66; [RE F006] p63- p66	Policy PG 2 Settlement Hierarchy	Amend the "Vision for Local Service Centres": Vision for Local Service Centres In the Local Service Centres, some modest growth in housing and employment place to meet locally arising needs and priorities, to reduce the level of out-cor secure their continuing vitality. This may require small scale alterations to the G some circumstances.	mmuting and to
			Amend paragraph 8.34: 8.34 In the Local Service Centres and other settlements and rural areas, the L	ocal Plan

Strategy approach is to support an appropriate level of small scale infill development that
reflects the function and character of individual villages. Small scale growth may be appropriate
where it supports the creation of stronger local communities and where a clear need exists,
which is not more appropriately met in a larger nearby settlement. Development will be restricted
to locations well related to the built-up extent of these settlements. The identification of such
sites will achieved through the allocation of suitable sites and / or the designation of settlement
boundaries addressed as part of the Site Allocations and Development Policies Development
Plan Document and / or in Neighbourhood Plans, where these come forward. In the case of
Goostrey which adjoins Holmes Chapel, a larger Local Service Centre, it is anticipated that
development needs will largely be provided for in Holmes Chapel.
Amend paragraph 8.35:
8.35 Notwithstanding the above settlement hierarchy, the The Local Plan Strategy also
includes the new North Cheshire Growth Village at Handforth East. This new village will be
designed to the highest environmental standards, acting as best practice examples for future
design and construction. Consideration will be given to its position in the settlement
hierarchy once it is built and <u>It</u> will embody sustainable development principles including:
 High quality amenities including shops, schools and sports facilities
 A network of green open spaces, parks and gardens
Employment opportunities close at hand
Renewable on-site energy production capable of supplying heat and power to every
home where appropriate

			Wa	ser-friendly public transport systems, encouraging people to use buses, cycles and alkways ficient recycling and waste management
MM05	[RE F003] p68	Policy PG 3	Amend P	olicy PG 3 Criterion 5:
	and p72	Green Belt	5. The ex	tent of the existing Green Belt ⁽⁴¹⁾ remains unchanged, apart from the removal of land
	[RE F006] p67		from the	Green Belt associated with the following sites (shown in Figure 8.1):
	and p70		i.	Site CS 9 'Land East of Fence Avenue, Macclesfield'
			ii.	Site CS 10 'Land at Congleton Road, Macclesfield'
			iii.	Site CS 40 'Land south of Chelford Road, Macclesfield'
			iv.	Site CS 11 'Gaw End Lane, Macclesfield'
			V.	Site CS 41 'Land between Chelford Road and Whirley Road, Macclesfield'
			vi.	Site CS 32 (Safeguarded) 'South West Macclesfield'
			vii.	Site CS 15 'Radway Green Extension, Alsager'
			viii.	Site CS 30 'North Cheshire Growth Village, Handforth East'
			ix.	Site CS 49 'Land between Clay Lane and Sagars Road, Handforth'
			Х.	Site CS 34 (Safeguarded) 'North Cheshire Growth Village Extension'
			xi.	Sites CS 18 (A), (B) and (C) 'North West Knutsford'
			xii.	Site CS 50 'Land south of Longridge, Knutsford'
			xiii.	Site CS 53 (Safeguarded) 'Land south of Tabley Road, Knutsford'
			xiv.	Site CS 33 (Safeguarded) 'Land north of Tabley Road, Knutsford'
			XV.	Site CS 51 (Safeguarded) 'Land south of Longridge, Knutsford'

 r	1	
	xvi. <u>xv.</u>	Site CS 52 (Safeguarded) 'Land adjacent to Booths Hall, Knutsford'
	xvii. <u>xvi.</u>	Site CS 57 'Land adjacent to Hazelbadge Road, Poynton'
	xviii. <u>xvii.</u>	Site CS 58 'Land at Sprink Farm, Poynton'
	xix. <u>xviii.</u>	Site CS 59 'Land south of Chester Road, Poynton'
	xx. <u>xix.</u>	Site CS 60 'Adlington Business Park Extension, Poynton'
	xxi. <u>xx.</u>	Site CS 65 (Safeguarded) 'Woodford Aerodrome, Poynton'
	xxii. <u>xxi.</u>	Site CS 26 'Royal London including land to the west of Alderley Road, Wilmslow'
	xxiii. <u>xxii.</u>	Site CS 27 'Wilmslow Business Park'
	xxiv. <u>xxiii.</u>	Site CS 61 'Land at Little Stanneylands, Wilmslow'
	xxv. <u>xxiv.</u>	Site CS 62 'Heathfield Farm (allocation), Wilmslow'
	xxvi. <u>xxv.</u>	Site CS 63 (Safeguarded) 'Land at Heathfield Farm, Wilmslow'
	xxvii. <u>xxvi.</u>	Site CS 36 (Safeguarded) 'Land at Upcast Lane / Cumber Lane, Wilmslow'
	xxviii.	Site CS 64 (Safeguarded) 'Cheshire Gateway'
	Replace Figu	re 8.1 'General Extent of the Existing Green Belt Showing Sites Proposed to be
	Removed':	

MM06	[RE F003] p74	Policy PG 4	Amend Policy	y PG 4 Criterion 5:
	and p78;	Safeguarded	5. The areas	of Safeguarded Land are (shown in Figure 8.3):
	[RE F006] p71	Land	i.	Site CS 32 (Safeguarded) 'South West Macclesfield' (103 <u>95.7</u> hectares)
	and p74		ii.	Site CS 34 (Safeguarded) 'North Cheshire Growth Village Extension' (14
				hectares)
			iii.	Site CS 53 (Safeguarded) 'Land south of Tabley Road, Knutsford' (11 hectares)
			iv.	Site CS 33 (Safeguarded) 'Land north of Tabley Road, Knutsford' (11 hectares)
			v.	Site CS 51 (Safeguarded) 'Land south of Longridge, Knutsford' (4 hectares)
			vi. <u>v.</u>	Site CS 52 (Safeguarded) 'Land adjacent of Booths Hall, Knutsford' (8.7
				hectares)
			vii. <u>vi.</u>	Site CS 61 (Safeguarded) 'Woodford Aerodrome, Poynton' (22 hectares)
			viii. <u>vii.</u>	Site CS 63 (Safeguarded) 'Land at Heathfield Farm, Wilmslow' (9 hectares)
			ix. <u>viii.</u>	Site CS 36 (Safeguarded) 'Land at Upcast Lane and Cumber Lane, Wilmslow (15
				hectares)
			X.	Site CS 64 (Safeguarded) Cheshire Gateway (9 hectares)
			Replace Figu	re 8.3 'Safeguarded Land':

MM07	[RE F003] p79	Policy PG 4a	Amend Policy PG 4a Criterion 1:
	and p80	Strategic	1. The areas Areas between the following settlements are defined as Strategic Green Gaps:
	[RE F006] p75	Green Gaps	i. Willaston / Wistaston / Nantwich / Crewe;
			ii. Willaston / Rope / Shavington / Crewe;
			iii. Crewe / Shavington / Basford / Weston; and
			iv. Crewe / Haslington.
			Amend Policy PG 4a Criterion 4:
			4. Within Strategic Green Gaps, policy PG 5 (Open Countryside) will apply. In addition, planning
			permission will not be granted for the construction of new buildings or the change of use of
			existing buildings of land which would:
			i. Result in erosion of a physical gap between any of the settlements named in this policy;
			or
			ii. Adversely affect the visual character of the landscape- <u>; or</u>
			iii. Significantly affect the undeveloped character of the Green Gap, or lead to the
			coalescence between existing settlements.
			Amend paragraph 8.63c:
			8.63c The identification of Crewe as a spatial priority for growth brings significant opportunities
			for this area, but also some challenges. As Crewe grows to fulfil its potential it will become
			increasingly important to maintain the distinctive identity of Nantwich and other nearby
			settlements and to prevent them from merging into a Greater Crewe urban area. Accordingly it
			is not just the narrowest of gaps that are important – to maintain the sense of separation

a broader area of open land is necessary – including that adjoining smaller settlements.
Amend paragraph 8.63e:
8.63e The detailed boundaries of the Strategic Green Gaps will be defined through the Site
Allocations and Development Policies Document and shown on the Adopted Policies Map. This
will allow for the full spatial definition of the policy and its delineation to an ordnance
survey base. Until that time, the Green Gap boundaries, as defined in the saved policy NE.4 of
the Borough of Crewe and Nantwich Replacement Local Plan will remain in force, apart from
where specific changes are proposed in this document through the allocation of Local Plan
Strategy sites, or where significant development proposals (10 or more residential units /
1,000 + sq.m. floorspace) adjacent to the urban area have an uncontested planning
permission (or have been completed). The land to north of Moorfields, Willaston currently
has planning permission for residential development (13/3688N) but remains in the Green
Gap pending the outcome of the Supreme Court judgement. The judgement of the
Supreme Court will subsequently be reflected in the detailed boundary of the Strategic
Green Gap defined through the Site Allocations and Development Policies Document and
shown on the Adopted Policies Map.
Replace Figure 8.3a 'Strategic Green Gaps'

			Brad added for Strategic Green Gap Land removed from the Green Gap boundary as delined in Saved Policy NE4 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
MM08	[RE F003] p81 and p85;	Policy PG 5 Open	Amend Policy PG 5 Criterion 3(i): i. where there is the opportunity for limited infilling in villages; the infill of a small gap with one or
	[RE F006] p78	Countryside	two dwellings in an otherwise built up frontage elsewhere; limited affordable housing, in
	and p81		accordance with the criteria contained in Policy SC6 'Rural Exceptions Housing for Local Needs'; or where the dwelling is exceptional in design and sustainable development terms;

			buildings not n	cement of an ex naterially larger	isting building <u>s</u> than the dwelli i	ng it <u>buildings th</u>	<u>ngs)</u> by a new dwelling ey replace s . Defined Settlement Boundary':
			Settlement	Local Plan Strategy Settlement Hierarchy	Description	Saved Policy	Settlement boundary amended to include Local Plan Strategy sites
			Macclesfield	Principal Town	Settlement boundary defined by Green Belt inset boundary	Macclesfield Borough Local Plan GC1	CS9 Land East of Fence Avenue; CS10 Land of <u>f</u> Congleton Road; CS 40 Land south of Chelford Road; <u>CS11 Gaw End Lane; and</u> CS 41 Land between Chelford Road and Whirley Road
MM09	[RE F003] p89	Policy PG 6	Amend paragra	ph 8.77:			
	and p91	Spatial	8.77 Cheshire E	East is a high qu	ality place to liv	e and work. The L	ocal Plan Strategy seeks to
	[RE F006] p85	Distribution of	manage change	e over the Plan	period to make	sure that it reinfore	ces the advantages the area
	and p88	Development	already posses	ses, in a sustain	able way. Table	e 8.3 presents an i	indicative distribution for the
			levels of the set	tlement hierarch	ny in the Boroug	ph. <u>The figure for</u>	Local Service Centres will be
			further disagg	regated in the S	Site Allocation	s and Developme	ent Policies DPD and / or
			<u>Neighbourhoo</u>	d Plans.			

		Amend the Key Evidence list (after ¶8.85):
		1. Determining the Settlement Hierarchy
		2. Housing Development Study
		3. Strategic Housing Land Availability Assessment
		4. <u>'Made' Neighbourhood Plans including Sandbach, Audlem, Brereton and Bunbury</u>
[RE F003] p94	Policy SD 1	Amend the Key Evidence list (after ¶9.3):
[RE F006] p90	Sustainable	1. Determining the Settlement Hierarchy
	Development	2. Cheshire East Infrastructure Delivery Plan
	in Cheshire	3. Cheshire East Sustainability Appraisal
	East	4. <u>'Made' Neighbourhood Plans including Sandbach</u> , Audlem, Brereton and Bunbury
[RE F003] p95	Policy SD 2	Amend Policy SD 2 Criteria 3 and 4:
and p96;	Sustainable	3. In addition to the above principles in point 1 above , employment development will be
[RE F006] p92	Development	expected to:
and p93	Principles	i. Provide an attractive setting to development in order to create an attractive and
		successful place to work, with minimum impact on the surrounding area;
		ii. Provide a flexible development that can serve a range of sizes and types of
		employment; and
		iii. Maximise opportunities for access and deliveries by a range of forms of
		sustainable transport.
		4. In addition to the above principles in point 1 above , retail/town centre development will
		be expected to:
	[RE F006] p90 [RE F003] p95 and p96; [RE F006] p92	[RE F006] p90Sustainable Development in Cheshire East[RE F003] p95Policy SD 2 Sustainable [RE F006] p92[RE F006] p92Development

	estrian and cycle facilities, including secure cycle
parking;	
ii. Be located so as to redu	ce the need to travel, especially by car, and to enable
people as far as possible	e to meet their needs locally; and
iii. Provide good town centr	e linkages, by walking, cycling and public transport, if t
development is leasted	an the edge or out of town
development is located of	on the edge or out of town.
Amend Table 9.1 'Access to services a	nd amenities':
Criteria	Distance
Public Transport	
Bus Stop	500m
Public Right of Way	500m
Railway Station	2km where geographically possible
Open Space	
Amenity Open Space	500m
Children's Playground	500m
Outdoor Sports	1km 500m
Public Park and Village Green	1km
Services and Amenities	
Convenience Store	500m
Supermarket	1km
Post Box	500m
Post Office	1km
Bank or Cash Machine	1km
Pharmacy	1km
Primary School	1km
Secondary School	2km <u>1km</u>
Medical Centre	1km
Leisure Facilities	1km
Local Meeting Place / Community Centre	1km
Public House	1km

			Child Care Facility (nursery or crèche) 1km
			Amend the Key Evidence list (after Table 9.1):
			1. Determining the Settlement Hierarchy
			2. Cheshire East Infrastructure Delivery Plan
			3. Cheshire East Sustainability Appraisal
			<u>4.</u> <u>'Made' Neighbourhood Plans including Sandbach, Audlem, Brereton and Bunbury.</u>
MM12	[RE F003]	Enterprise and	Delete Figure 11.1 'High Growth City Concept Plan':
	p103-p105;	Growth (High	
	[RE F006] p99-	Growth City	
	p101	and North	
		Cheshire	
		Science	
		Corridor	
		introduction)	

MM13	[RE F003] p109 [RE F006] p106	Policy EG 3 Existing and Allocated Employment Sites	 Amend the first bullet point of paragraph 11.25: Alderley Park - Currently AstraZeneca's largest research facility and the company's global centre for cancer research. A Masterplan/Planning Brief or similar for the site will be development framework has been developed over the next 12 months. The objective of this document will be is to maximise the employment potential of the site to deliver a life science vision, and also to look at wider uses for all aspects of the site which would meet community/local need.
MM14	[RE F003] p113 and p114; [RE F006] p112 and p113	Policy EG 5 Promoting a Town Centre First Approach to Retail and Commerce	 Amend Policy EG 5 Criterion 7: 7. Proposals for main town centre uses should be located within the designated town centres or on other sites allocated for that particular type of development. Where there are no suitable sites available, edge-of-centre locations must be considered prior to out-of centre locations. Edge-of-centre and out-of-centre proposals will be considered where: i. there is no significant adverse impact on the vitality and viability of the surrounding town centres; and ii. it is demonstrated that the tests outlined in current Government guidance can be satisfied. iii. The sequential approach will not be applied to applications for small scale rural offices or other small scale rural development in line with the Government Guidance. Amend paragraph 11.39: 11.39 It is important to determine appropriate policies for retailing, focused on town centres, as

			they are often a central part of community identity and contain the shops, services, pubs, restaurants, leisure, entertainment and other facilities that people wish to access locally, as well as businesses, employment and homes. Town centres are generally accessible by a wide range of transport modes and provide the greatest opportunity for linked trips. <u>Proposals for leisure</u> <u>facilities should also refer to policy SC1 (Leisure and Recreation) in the Local Plan</u> <u>Strategy.</u>
MM15	[RE F003] p117	Policy SC 1	Amend Policy SC 1 Criterion 1:
	and p119;	Leisure and	Seek to protect and enhance existing leisure and recreational facilities, unless they are <u>a needs</u>
	[RE F006] p115	Recreation	assessment has clearly proven them to be surplus to requirements to local community
	and p116		needs or unless alternative provision, of similar equivalent or better quality, is to be made.
			Insert new paragraph 12.12a after ¶12.12:
			12.12a Although facilities may become surplus to requirements based on their current
			use, this may allow other leisure and recreation needs of local communities to be met
			through their re-use.
			Amend Key Evidence list (after new ¶12.12a):
			1. Cheshire Retail Study
			2. Open Spaces Assessment
			3. Green Space Strategy
			4. Playing Pitch Strategy
			5. Indoor Leisure Facilities Development Statement

MM16	[RE F003] p119	Policy SC 2	Amend Section Heading:
		Indoor and	Indoor and Outdoor Sports Facilities
	and p120;		Indoor and Outdoor Sports Facilities
	[RE F006] p117	Outdoor Sports	
		Facilities	Amend the first line of Policy SC 2:
			In order to provide appropriate outdoor sports facilities for the communities of Cheshire East,
			the Council will:
			Amend Policy SC 2 Criteria 2 and 3:
			2. Support new indoor and outdoor sports facilities where
			i. They are readily accessible by public transport, walking and cycling; and
			ii. The proposed facilities are of a type and scale appropriate to the size of the
			settlement; and
			iii. Where they are listed in an action plan in any emerging or subsequently adopted
			Playing Pitch Strategy or Indoor Sports Strategy, subject to the criteria in the
			policy.
			3. Make sure that major residential developments contribute, through land assembly and <u>/or</u>
			financial contributions, to new and improved sports facilities where development will
			increase demand and/or there is a recognised shortage in the locality that would be
			exacerbated by the increase in demand arising from the development.
MM17	[RE F003] p124	Policy SC 4	Insert new paragraph 12.35a after ¶12.35:
	[RE F006] p123	Residential Mix	12.35a Neighbourhood Plans can play an important role in securing an appropriate
			housing mix. Their policies can reflect more local evidence regarding the need for

			particular types of housing.
MM18	[RE F003]	Policy SC 5	Amend Policy SC 5 Criterion 1:
	p125-p127;	Affordable	1. In residential developments affordable housing will be provided as follows:
	[RE F006]	Homes	i. In developments of 15 or more dwellings (or 0.4 hectares) in the Principal Towns
	p124-p126		and Key Service Centres at least 30% of all units are to be affordable;
			ii. In developments of three <u>11</u> or more dwellings (or 0.2 hectares have a
			maximum combined gross floorspace of more than 1,000 sqm) in Local
			Service Centres and all other locations at least 30% of all units are to be
			affordable;
			iii. In future, where Cheshire East Council evidence, such as housing needs studies
			or housing market assessments, indicate a change in the Borough's housing
			need the above thresholds and percentage requirements may be varied;
			Insert Policy SC 5 new Criterion 9:
			9. Affordable housing and tariff style contributions will not be sought from any
			development consisting only of the construction of a residential annex or extension to an
			existing home.
			Amend paragraph 12.47:
			12.47 Affordable housing requirements must also be balanced with other requirements for
			transport infrastructure, community facilities, open space and sustainable construction.
			However, it should be stressed that the provision of affordable housing will be additional to any

			requirements outlined in the Council's Charging Schedule under the Community Infrastructure Levy (CIL) - see Policy IN2. Following the Written Ministerial Statement of the 28 November 2014 and subsequent updates to the Planning Practice Guidance there are specific circumstances where contributions for affordable housing and tariff style planning obligations (section 106 planning obligations) should not be sought from small scale and self-build development as reflected in point 1 (ii) of policy SC5.
MM19	[RE F003] p136	Policy SE 1	Amend Policy SE 1 Criterion 4:
	and p137;	Design	4. Liveability / workability
	[RE F006] p135		i. Providing internal and external space standards for living environments as set out
	and p136		in the national technical standards;
			ii. Ensuring appropriate level of privacy for new and existing residential properties;
			iii. Ensuring appropriate external storage;
			iv. iii. Ensuring a high quality internal and external working environment commensurate with
			the type and nature of business, particularly for new build development or conversions to office space;
			 Ensuring appropriate provision for waste storage allowing for its sustainable management; and
			vi. v. Ensuring appropriate access for the mobility impaired or partially sighted.
			Insert new paragraph 13.13a after ¶13.13:
			<u>13.13a Prospective applicants should also consider the ten 'Active Design' principles</u> published by Sport England and supported by Public Health England. They comprise an

			<u>suitab</u>	ative set of design guidelines to support active lifestyles and good health through ole design and layout and are available at: <u>https://www.sportengland.org/facilities-</u> ing/planning-for-sport/planning-tools-and-guidance/active-design/
MM20	[RE F003]	Policy SE 3	Amen	d Policy SE 3 Criteria 2, 3, 4, 5 and 6:
	p139-p141	Biodiversity	2.	Development proposals which may have an adverse impact on adversely affect the
	[RE F006]	and		integrity of a site with one or more of the following international designations will not be
	p139-p141	Geodiversity		permitted:
				i. Special Protection Areas (SPAs)
				ii. Special Areas of Conservation (SACs)
				iii. Ramsar Sites
				iv. Any potential Special Protection Areas (SPAs), candidate Special Areas of
				Conservation (SACs) or proposed Ramsar sites
				v. Sites identified, or required, as compensatory measures for adverse effects on
				European sites, candidate Special Protection Areas, possible Special Areas of
				Conservation, and listed or proposed Ramsar sites
				unless it has been demonstrated that there are no alternative solutions, there are
				imperative reasons of overriding public interest and that compensatory measures
				will be provided to ensure the overall coherence of the network of SPAs and SACs
				are protected or, in the case of deleting a Ramsar site or restricting its boundaries,
				by creating additional nature reserves for wildfowl to compensate for any loss of
				wetland resources as far as possible.
			3.	Development proposals which are likely to have an adverse impact on a Site of Special

4.	fringe speci benef is like and a Intere Devel with o not be	atific Interest (SSSI), a National Nature Reserve or the Peak District National Park e will not normally be permitted. <u>Where an adverse effect on the site's notified</u> <u>ial interest features is likely, an exception should only be made where the</u> <u>fits of the development, at this site, clearly outweigh both the impacts that it</u> <u>ely to have on the features of the site that make it of special scientific interest</u> <u>any broader impacts on the national network of Sites of Special Scientific</u> <u>est.</u> lopment proposals which are likely to have a significant adverse impact on a site one or more of the following local or regional designations, habitats or species will e permitted except where the reasons for <u>or benefits of</u> the proposed development
4.	speci benef is like and a Intere Devel with o not be	ial interest features is likely, an exception should only be made where the fits of the development, at this site, clearly outweigh both the impacts that it ely to have on the features of the site that make it of special scientific interest any broader impacts on the national network of Sites of Special Scientific est. lopment proposals which are likely to have a significant adverse impact on a site one or more of the following local or regional designations, habitats or species will
4.	benet is like and a Intere Devel with o not be	fits of the development, at this site, clearly outweigh both the impacts that it ely to have on the features of the site that make it of special scientific interest any broader impacts on the national network of Sites of Special Scientific est. lopment proposals which are likely to have a significant adverse impact on a site one or more of the following local or regional designations, habitats or species will
4.	is like and a Intere Devel with o not be	ely to have on the features of the site that make it of special scientific interest any broader impacts on the national network of Sites of Special Scientific est. lopment proposals which are likely to have a significant adverse impact on a site one or more of the following local or regional designations, habitats or species will
4.	and a Intere Devel with o not be	any broader impacts on the national network of Sites of Special Scientific est. Iopment proposals which are likely to have a significant adverse impact on a site one or more of the following local or regional designations, habitats or species will
4.	Intere Devel with o not be	est. Iopment proposals which are likely to have a significant adverse impact on a site one or more of the following local or regional designations, habitats or species will
4.	Devel with o not be	lopment proposals which are likely to have a significant adverse impact on a site one or more of the following local or regional designations, habitats or species will
4.	with o not be	one or more of the following local or regional designations, habitats or species will
	not be	
		e permitted except where the reasons for <u>or benefits of</u> the proposed development
	ciear	ly outweigh the value of the ecological feature adversely affected and there
	are n	o appropriate alternatives impact of the development:
	i.	Local Nature Reserves
	ii.	Sites of Biological Importance (SBI) or Local Wildlife Sites
	iii.	Regionally Important Geological and Geomorphological Sites (RIGGS)
	iv.	Designated Wildlife Corridors
	V.	Habitats and species within the Cheshire Biodiversity Action Plan
	vi.	Priority habitats and species within the UK Biodiversity Action Plan
	vii.	Habitats and species listed in respect of Section 41 of The Natural
		Environment and Rural Communities Act 2006
	<u>vi.</u>	National priority species and habitats (commonly known as 'UK BAP
		priority habitats and species') published for England under the
		requirements of Section 41 of the Natural Environment and Rural

	Communities Act 2006
	viii. <u>vii.</u> Legally protected species
	ix. viii. Areas of Ancient and Semi-Natural Woodland
	x. <u>ix.</u> Nature Improvement Areas
5.	All development (including conversions and that on brownfield and greenfield sites) must
	aim to positively contribute to the conservation and enhancement of biodiversity and
	geodiversity and should not negatively affect these interests. To ensure there are no
	residual adverse impacts resulting from a proposed development, where in
	exceptional circumstances the reasons for the proposed development clearly
	outweigh the value of the ecological feature adversely affected and there are no
	appropriate alternatives, the adverse impacts of the development must be
	proportionately addressed in accordance with the hierarchy of: mitigation,
	compensation and finally offsetting. When appropriate, conditions will be put in place
	to make sure appropriate monitoring is undertaken and make sure mitigation,
	compensation and offsetting is effective.
6.	Development proposals that are likely to have a significant impact on a non-designated
	asset or a site valued by the local community identified in a Neighbourhood Plan or the
	Site Allocations and Development Policies documents will only be permitted where
	suitable mitigation and / or compensation is provided to address the adverse impacts of
	the proposed development, or where any residual harm following mitigation/
	compensation, along with any other harm, is clearly outweighed by the benefits of
	the development.
	· · · · · · · · · · · · · · · · · · ·

Insert new paragraph 13.25a after ¶13.25:
<u>13.25a The policy recognises that in rare and closely defined circumstances, proposals</u>
that have an adverse impact on a European site (or equivalent for planning policy
purposes) may be permitted. This aligns with the legal framework governing these
designations of international importance.
Insert new paragraph 13.26a after ¶13.26:
13.26a The importance of biodiversity has been a common theme within Neighbourhood
Plans in Cheshire East. Where supported by local evidence, there is an opportunity for
communities to identify sites of nature conservation importance as Local Green Space
designations to further support the aims of policy SE3.
Amend the Key Evidence list (after new ¶13.26a):
1. Cheshire East - Habitats Regulations Assessment of the Local Plan
2. Cheshire Region Biodiversity Action Plan
3. The Natural Environment White Paper 'The Natural Choice: Securing the Value of
Nature'
4. Natural England - Condition Surveys for Site of Special Scientific Interest (updated
yearly)
5. Natural England Wildlife Plans (2011) 140
6. Natural England - Information on Environmental Designations (2012)
7. Sites of Biological Importance / Local Wildlife Site Registry (on-going updates)
8. The UK Post-2010 Biodiversity Framework (July 2012)

MM21	[RE F003] p143	Policy SE 5	Amend first paragraph of policy PG 5:
	and p144;	Trees,	Development proposals which will result in the loss of, or threat to, the continued health and life
	[RE F006] p143	Hedgerows	expectancy of trees, hedgerows or woodlands (including veteran trees or ancient semi-natural
	and p144	and Woodland	woodland), that provide a significant contribution to the amenity, biodiversity, landscape
			character or historic character of the surrounding area, will not normally be permitted, except
			where there are clear overriding reasons for allowing the development and there are no suitable
			alternatives. Where such impacts are unavoidable, development proposals must satisfactorily
			demonstrate a net environmental gain by appropriate mitigation, compensation or offsetting.
			Amend paragraph 13.39:
			13.39 Trees and hedgerows are an important element of the landscapes and townscapes of the
			area, where they can make a valuable contribution to visual amenity. They may have historic
			importance, as part of wider designed landscapes or be keys to the history of the landscape by
			identifying former highways, settlements or field boundaries. They may also have ecological
			value, by providing habitats for legally protected and Biodiversity Action Plan Priority species.
			It is essential that the presence of existing trees be considered at an early stage in the
			development process and that where appropriate, provision is made for new tree planting.
			Whilst trees can be seen as a constraint, with sympathetic design they can enhance a
			development.
			Amend paragraph 13.40:
			13.40 Therefore development proposals which will result in the loss of trees or hedgerows that
			provide a significant contribution (including trees or woodlands subject of a Tree Preservation

			Order, hedgerows which are classed as 'important' under the Hedgerow Regulations, those classified as UK BAP Priority H <u>h</u> abitat) will be discouraged.
MM22	[RE F003]	Policy SE 6	Amend Policy SE 6 Criterion 3 (viii):
	p146-p148;	Green	viii. The Cloud, Congleton Edge and Mow Cop upland fringe (connected by the Gritstone
	[RE F006]	Infrastructure	<u>Trail)</u>
	p145-148		
			Amend paragraph 13.52:
			13.52 Developer Contributions for Outdoor Sports facilities will be informed by any emerging or
			subsequently adopted Playing Pitch Sports Strategy, or made Neighbourhood Plan based
			on robust and tested evidence. The Playing Pitch Strategy will be prepared as per Sport
			England guidance. Policy SC2 covers the provision of Outdoor Sports Facilities.
			Amend paragraph 13.54:
			13.54 Paragraphs 76 and 77 of the National Planning Policy Framework consider Local Green
			Space designations: "Local communities through local and neighbourhood plans should be able
			to identify for special protection green areas of particular importance to them. By designating
			land as Local Green Space local communities will be able to rule out new development other
			than in very special circumstances. Identifying land as Local Green Space should therefore be
			consistent with the local planning of sustainable development and complement investment in
			sufficient homes, jobs and other essential services. Local Green Spaces should only be
			designated when a plan is prepared or reviewed, and be capable of enduring beyond the end of
			the plan period". Paragraph 77 sets out when they might not be appropriate: "The Local Green
MM23	[RE F003] p153 [RE F006] p153	Policy SE 8 Renewable and Low Carbon Energy	 Space designation will not be appropriate for most green areas or open space. The designation should only be used: where the green space is in reasonably close proximity to the community it serves; where the green area is demonstrably special to a local community and holds a particular local significance, for example because of its beauty, historic significance, recreational value (including as a playing field), tranquillity or richness of its wildlife; and where the green area concerned is local in character and is not an extensive tract of land. Local Green Space designations proposed in Neighbourhood Plans can be considered through the Site Allocations and Development Policies document. Insert Policy SE 8 new Criterion 5: Planning permission for wind energy development involving one or more wind turbines will only be granted if: i. the development site is in an area identified as suitable for wind energy development in the Site Allocations and Development Policies Document or Neighbourhood Plan; and ii. following consultation, it can be demonstrated that the planning impacts identified by affected local communities have been fully addressed and therefore the proposal has their backing.
------	----------------------------------	--	---
MM24	[RE F003] p155 and p156;	Policy SE 9 Energy	 Amend Policy SE 9 Criterion 2: 2. Where development is over ten dwellings (including conversions) or nNon-residential

	[RE F006] p156	Efficient	development over 1,000 square metres, it will be expected to secure at least 10 per cent of its
	and p157	Development	predicted energy requirements from decentralised and renewable or low carbon sources, unless
			the applicant can clearly demonstrate that having regard to the type of development and its
			design, this is not feasible or viable.
			Amend paragraph 13.85:
			13.85 This justification for the on-site low carbon energy target is drawn from the Cheshire East
			'Climate Change and Sustainable Energy Planning Research' and the Zero Carbon Hub
			Carbon Compliance: Setting an Appropriate Limit for Zero Carbon New Homes –
			Findings and Recommendations, February 2011', which considers technical feasibility and
			financial viability. This approach is justified by the particular challenges and characteristics of the
			Borough. The target seeks to achieve a balance between the social, economic and
			environmental imperative of higher standards and the commercial realities of property
			developers. The Council recognises that this will in some cases remain a challenging target,
			particularly for certain building types, and so it will be acceptable to achieve average compliance
			across all buildings in a development.
MM25	[RE F003] p164	Policy SE 11	Amend Key Evidence list (after ¶13.120):
	[RE F006] p166	Sustainable	1. Cheshire East and Cheshire West and Chester Councils - Waste Needs
		Management	Assessment Report, Urban Mines (2011) Waste Management Needs Assessment –
		of Waste	For Cheshire East Borough Council, LRS (2014)
			2. Cheshire Joint Municipal Waste Management Strategy 2007-2020, Cheshire Waste
			Partnership

			 Cheshire East Council Municipal Waste Management Strategy to 2030 National Planning Policy For Waste
MM26	[RE F003] p177	Policy CO 1	Amend Policy CO 1 Criterion 3(v):
	[RE F006] p179	Sustainable	v. Supporting the priority for cyclists over single occupancy vehicles by making sure that in
		Travel and	settlements, town centres and residential areas, the public realm environment reflects this
		Transport	priority whenever possible
MM27	[RE F003]	Policy CO 2	Amend Policy CO 2 Criteria 3 and 4:
	p179-p181;	Enabling	3. The Council will support the economic benefits of High Speed 2 whilst ensuring that
	[RE F006]	Business	environmental and community impacts are minimised. Safeguarding Directions for Phases 2a
	p182-p184	Growth	and 2b of High Speed 2 (January and November 2016) are in place and are shown on the
		Through	Policies Map and the relevant Figures within the Crewe section of Chapter 15 of this
		Transport	document, along with further detail within the Policy for site CS2 Basford West.
		Infrastructure	4. The Council will work with neighbouring transport authorities and support proposals which
			mitigate the wider impacts of development and improve connectivity, particularly by public
			transport, so that the opportunities provided by economic growth can be accessible to a wider
			population. Where appropriate, developers will be required to provide information on cross
			boundary impacts and how these will be addressed through improvements to sustainable travel
			options, which may include contributions to cross boundary transport strategies where
			<u>they exist</u> .
			Insert new paragraph 14.18a after ¶14.18:

			14.18a. The Council is committed to working with adjacent local authorities to mitigate the impact of cross boundary travel. A refresh of the SEMMMS study is underway between Cheshire East and Greater Manchester Authorities and a cross boundary strategy will also be prepared with Staffordshire County Council and related Authorities. Developments may be required to contribute to any identified measures where appropriate. Public funding for transport interventions will also be sought where appropriate. Amend Key Evidence list (after ¶14.26): 1. Cheshire East Local Transport Plan 2011-2026 2. Cheshire East Infrastructure Delivery Plan 3. Cheshire East Local Transport Plan - Implementation Plan 2011-15 4. Cheshire East Council's Business Travel Planning Guidance
			 Cheshire East Parking Guidance Town Strategies for Alsager, Crewe, Congleton,
			7. Cheshire East - Staffordshire Cross Boundary Study (2016)
MM28	[RE F003] p186	LPS Sites and	Amend paragraph 15.6:
	[RE F006] p188	Strategic	15.6 The first step in seeking sites to allocate was to consider information available to the
		Locations	Council through contact and discussion with developers, land owners, agents and promoters,
		(general)	from responses to earlier consultation stages in the preparation of the Local Plan Strategy
			alongside sites currently identified in evidence documents such as:
			Strategic Housing Land Availability Assessment (SHLAA);

			 Employment Land Review; Housing and Employment Land Databases; and Town Strategies; and <u>Neighbourhood Plans.</u>
MM29	[RE F003] p191 and p192 [RE F006] p193 and p194	Crewe Sites and Strategic Locations	Replace Figure 15.1 'Crewe Town Map':

Amend paragraph 15.21:
15.21 Any future proposal for High Speed Rail 2 might necessitate significant change in Crewe.
In this event, the Council would <u>could</u> prepare an Area Action Plan focusing on the area
notated in Figure 15.1b below or similar document that would most likely focus around
the area referenced in the HS2 Command Paper 9355, published on 15th November 2016,
as a hub station for Crewe or alternatively trigger a review of the Local Plan Policies.
Insert new 15.21a paragraph after ¶15.21:
15.21a Safeguarding Directions for Phases 2a and 2b of High Speed 2 (January and
November 2016) are in place and are shown on the Policies Map and the relevant Figures
within this Chapter, along with further detail within the Policy for site CS2 Basford West.
Delete Figure 15.1b 'High Speed 2 Potential Impact':

			Image: constrained states Im
MM30	[RE F003]	Site CS 2	Amend Site CS 2 Criterion 1:
	p205-p209	Basford West	1. Delivery of up to 0.16 hectares of B1 employment uses and through highway improvements
	[RE F006]		the delivery of about <u>around</u> 22 hectares of employment uses with existing outline planning
	p204-p208		permission in the locations shown on Figure 15.4;

on the site have been submitted to the Council. Outline planning approval (14/0378N) was granted on the eastern portion of the site for 96,851 square metres of B2 and B8 uses on 18 July 2014.
Amend paragraph 15.50: 15.50 An outline planning application, on part of the site, for residential development (up to 370 units), offices, local centre, restaurant, hotel, car showroom and new spine road was approved, subject to S.106, by Strategic Planning Board in August 2013 (ref 13/0336N). <u>Reserved</u> <u>matters planning approval for up to 370 dwellings, local centre (A1), public house (A3/4),</u> <u>hotel (C1) and car showroom was approved on 24 September 2015.</u>
Insert new paragraph 15.54d after ¶15.54c: 15.54d At the date of the adoption of this Local Plan Strategy, part of Site CS2 Basford West, Crewe is subject to the 'Safeguarding Directions Fradley to Crewe' given by the Secretary of State for Transport which came into force on 12 January 2016, which include proposals for an Infrastructure Maintenance Depot (IMD) at Crewe ("the Safeguarding Directions"). However, in September 2016, the Secretary of State published the 'High Speed Two Phase 2a: West Midlands to Crewe Design Refinement Consultation', which includes the potential relocation of the proposed IMD to a site near Stone in Staffordshire. The Consultation took place between 13 September and 7 November 2016. In the event that the 'HS2 Phase 2 West Midlands to Crewe Hybrid Bill' includes an IMD located at Stone, the Council anticipates that the Secretary of State will withdraw the Safeguarding Directions affecting Site CS2.

MM31	[RE F003]	Site CS 3	Amend Site CS 3 Criteria 4 and 5:
	p211-p214	Leighton West	4. The delivery of a new mixed-use local centre that will serve Leighton Hospital and
	[RE F006]		nearby residents including:
	p209-p211		i. Provision of retail appropriate to meet local needs;
			ii. Community facilities;
			iii. Public House;
			iv. Children's day nursery; and
			v. A new primary school <u>; and</u>
			<u>vi.</u> <u>Leisure facilities</u>
			5. About <u>Around</u> 5 hectares of additional employment land located at the southern end of
			the site including a science/energy park which could include advanced/automotive
			engineering and manufacturing;
			Amend Site CS 3 Criteria 9 and 10:
			9. The widening and/or realignment of Smithy Lane, to provide access to the site and
			improved access to Leighton Hospital for emergency vehicles and suitable footpaths and cycle lanes
			10. The realignment of Middlewich Road A package of network improvements to
			provide improved access to Leighton Hospital and surrounding residential
			development for including emergency vehicles and suitable footpath and cycle lanes;
			and
			Amend Site CS 3 Principle of Development e:

			Lane and Smithy Lane with the A530 along Bradfield Road and North Street towards Crewe Green Roundabout around the north of Crewe through Maw Green.
MM32	[RE F003]	Site CS 38	Amend Site CS 38 Criterion 1:
	p217-p221	Leighton	1. The delivery of around up to 500 homes (at a variety of densities). The design, density and
	[RE F006]		scale of the development should reflect the fact that the site lies in a transitional location
	p214-217		between the higher density urban area and the rural area. The surrounding development is
			predominantly suburban and the development of the site should reflect this. The development of
			the site will be masterplan-led, including a design code, which will consider its location,
			constraints and opportunities;
			Delete Site CS 38 Principle of Development c:
			c. Contributions to key enabling infrastructure, including improvements to the A530
			corridor and Sydney Road / Flowers Lane / Remer Street / Bradfield Road corridor;
			Amend Site CS 28 Principle of Development I:
			I. Any development of the Leighton West site will require highway improvements. These
			improvements will be phased with the development of the site and also delivered through the
			masterplanning of the area covered by both the Leighton West Strategic Site CS 3 and this site.
			In order for the Leighton Strategic Site to be developed then significant improvements to
			the A530 corridor will be required. This will include contributions to key enabling
			infrastructure, including improvements to the A530 corridor and Sydney Road/ Flowers
			Lane/ Remer Street/ Bradfield Road corridor.

			Amend paragraph 15.79:
			15.79 Necessary Hh ighway network improvements must be completed before development
			can take place on this site, to an agreed timetable to ensure highway capacity and access to
			the Hospital are maintained.
MM33	[RE F003] p225	Site CS 4	Amend paragraph 15.84:
	[RE F006] p220	Crewe Green	15.84 The development of this site will assist in the delivery of improvements to the Crewe
			Green roundabout which is a key piece of highway infrastructure and is identified in the
			Infrastructure Delivery Plan which states that the roundabout suffers from peak period delays
			and includes it within the 'Physical Infrastructure Delivery Schedule' <u>.</u> , with f <u>F</u> unding sources
			being developers, Local Transport Plan and Local Enterprise Partnership are a Local
			Growth Fund Grant and third-party developer contributions secured by the Council.
MM34	[RE F003] p227	Site CS 5	Amend Site CS 5 Criterion 1:
	[RE F006] p221	Sydney Road	1. The delivery of around 525 new homes; and
MM35	[RE F003] p232	Site CS 37	Amend Site CS 37 Criterion 2:
	[RE F006] p225	South	2. The provision of a new mixed-use local (village) centre comprising , with a range of
		Cheshire	uses, including:
		Growth Village	i. Appropriate retail provision to meet local needs;
			ii. Community Centre meeting facility and a new Village Square and enhanced
			public realm elsewhere;
			iii. Sports and leisure facilities.

MM36	[RE F003] p240	Site CS 6 The	Amend Site CS 6 Criterion 1:
	[RE F006] p230	Shavington /	1. The delivery of <u>around</u> 400 new homes;
		Wybunbury	
		Triangle	
MM37	[RE F003] p254	Macclesfield	Replace Figure 15.12 'Macclesfield Town Map':
	[RE F006] p242	Sites and	
		Strategic	
		Locations	

MM38	[RE F003] p261-p262 [RE F006] p247	Site CS 8 South Macclesfield	 Amend Site CS 8 Criterion 4: 4. Provision of up to around 5 hectares of employment land and employment related uses;
	[KE F000] p247	Development Area	Amend Site CS 8 Principle of Development I: I. The site will be developed only where it can be demonstrated that there is no significant harm on the Danes Moss SSSI, particularly in relation to changes in water levels and quality, <u>species</u> <u>populations</u> and recreational pressures. This should include a full assessment of the direct and indirect impacts of the development on the features of special interest. Where impacts <u>after</u> <u>mitigation</u> cannot be avoided, appropriate mitigation measures will be required to ensure protection of the SSSI development proposals will not be permitted .
MM39	[RE F003] p272 [RE F006] p255	Site CS 10 Land at Congleton Road, Macclesfield	 Amend Site CS 10 Criteria 1 and 2: 1. The delivery of <u>around</u> 300 new dwellings; 2. Provision of up to around 10 hectares of employment land and employment related uses;
MM40	[RE F003] p277 [RE F006] p259	Site CS 40 Land south of Chelford Road, Macclesfield	Replace Figure 15.16a 'Land off Chelford Road, Macclesfield':

			Image: Creen Bet Image: Creen Bet<
MM41	[RE F003] p279	Site CS 11	Amend paragraph 15.170:
	[RE F006] p260	Gaw End	15.170 This area lies to the south of Macclesfield beyond the Lyme Green Business Park and
		Lane,	incorporating land to the north and south of Gaw End Lane. The site is mainly agricultural land,
		Macclesfield	adjacent to the Council Depot at the northern western eastern corner. Surrounding uses
			include Lyme Green Business Park, residential uses and agricultural land.

			Image: Creen Belt Image: Creen Belt Image: Creen Belt Image: Creen Belt
MM43	[RE F003] p286	Site CS 32	Amend Site CS 32 Criterion 1:
	[RE F006] p267	(Safeguarded)	1. 103 95.7 hectares of Safeguarded Land
		South West	
		Macclesfield	Replace Figure 15.17b 'Safeguarded Land South West Macclesfield':

MM45	[RE F003] p290 [RE F006] p270	Site CS 42 White Moss Quarry	 Amend Site CS 42 Criterion 1: 1. The provision of up to around 350 new homes in the plan period (at a density of between 25 and 35 dwellings per hectare);
MM46	[RE F003] p296 [RE F006] p274	Site CS 12 Twyfords and Cardway	 Amend Site CS 12 Criterion 1: 1. The delivery of around 550 new homes; Amend Site CS 12 Principle of Development a: a. Contributions to improvements to the town centre street scene accessibility Insert new paragraph 15.196c after ¶15.196b: 15.196c It has been identified through the Alsager Town Centre Supplementary Planning Document that accessibility to and within the town centre for cyclists and pedestrians needs to be improved.
MM47	[RE F003] p301-p304 [RE F006] p279-p281	Site CS 13 Former MMU Campus	Amend Site CS 13 Criterion 1: 1. The delivery of around 400 new homes (at approximately 30 dwellings per hectare). Amend Site CS 13 Principles of Development a, b and c: a. Contributions to improvements to the town centre-street scene accessibility b. Retention and incorporation into the development of existing hedges and trees, particularly those shielding the sports pitches at the junction of Hassall Road and Dunnocksfold Road, and those trees that are protected.

			c. Contributions towards or delivery of improvements to B5077 Crewe Road / Hassall Road junctions, and Hassall Road / Dunnocksfold R road junctions
			Delete Site CS 13 Principle of Development k:
			k. The protected trees shall be retained and incorporated into any development.
			Insert new paragraph 15.205b after ¶15.205a:
			15.205b It has been identified through the Alsager Town Centre Supplementary Planning
			Document that accessibility to and within the town centre for cyclists and pedestrians
			needs to be improved.
MM48	[RE F003]	Site CS 14	Amend Site CS 14 Criterion 4:
	р306-р308;	Radway Green	4. On site provision, or where appropriate, relevant contributions, towards transport and
	[RE F006]	Brownfield	highways , open space and community facilities .
	p283-p284		
			Amend Site CS 14 Principle of Development d:
			d. A desk based archaeological assessment shall be carried out to determine if any future
			evaluation/mitigation will be needed and a programme of archaeological building recording
			(at level 2 as defined in English Heritage 2006, Understanding Historic Buildings p.14)
			undertaken for those buildings and structures associated with the ordnance factory
			during the Second and Cold wars.
			Amend paragraph 15.211:

			15.211 An archaeological assessment will be required, to ensure that there will not be an impact on undesignated heritage assets. <u>The Royal Ordnance Factory (ROF no. 13) is a non-</u> <u>designated heritage asset recorded on the Cheshire Historic Environment Record (CHER</u> <u>4122) and was established in 1940 to produce .303 ammunition. Many of the extant</u> <u>buildings are visible on 1940s RAF aerial photographs of the site held in the HER and</u> <u>therefore date to the Second World War. Furthermore, these buildings continued in use</u> <u>into the equally significant Cold War period and some of the later supporting buildings</u> <u>will date from this period.</u>
MM49	[RE F003] p310	Site CS 15	Amend Site CS 15 Criterion 1:
	[RE F006] p286	Radway Green	1. The provision of around 25 hectares of employment land ; .
		Extension	
			Amend Site CS 15 Principle of Development b:
			b. Improvements to site access, potentially to allow for better access to the Radway Green site
			as a whole as well as improvements to existing access and provision of new pedestrian and
			cycle links to new and existing residential and employment areas , and shops , schools and
			health facilities;
			Amend the indicative site delivery (after ¶15.224d):
			• 7.5ha expected during the early part of the plan period (2015-2020)
			• 13ha-10.5ha expected during the middle part of the plan period (2020-2025)
			• 12ha <u>7.5ha</u> expected during the latter part of the plan period (2025-2030)

MM50	[RE F003]	CS 43 Radway	Amend Site CS 43 Criterion 1:
	p315-p317;	Green North	1. The provision of around 12ha of employment land.
	[RE F006]		
	p290-293		Amend Site CS 43 Principle of Development a:
			a. The provision of Green Infrastructure, including:
			i. The retention of the stream watercourse and formation of a an undeveloped
			<u>8 metre wide</u> buffer <u>zone</u> of open space/seminatural habitats around <u>should be</u>
			provided alongside it.
			ii. The creation of wildlife habitats
			iii. Sustainable drainage
			iv. Structural landscape proposals
			Delete Site CS 43 Principle of Development g:
			g. Proposed development within Flood Zones 2 or 3 shall be subject to the Sequential
			and Exception Tests.
			Delete Site CS 43 Principle of Development i:
			i. The watercourse should be retained and an undeveloped 8 metre wide buffer zone
			should be provided alongside it.
			Amend paragraph 15.224I:
			15.224I Part of the site is located in an area of flood risk of Valley Brook, and as such it
			should be demonstrated that the proposed development would be safe from fluvial

	1		1
			flooding, and would not increase the risk of flooding elsewhere. Part of the site is affected by flood risk (Valley Brook), and a Sequential Test has been applied in line with national planning policy. Policy PG6 (Spatial Distribution of Development) identifies that an additional 40 hectares of employment land should be provided at Alsager. In the absence of alternative, reasonably available sites within or immediately adjacent to Alsager for employment development with a lower probability of flooding, the allocation of Radway Green North satisfies the Sequential Test. Through a site specific Flood Risk Assessment, carried out to inform any planning application proposal, it should be demonstrated that the proposed development would be safe from fluvial flooding, and would not increase the risk of flooding elsewhere. As with any development adjacent to a main river an undeveloped buffer zone, at least 8 metre wide alongside the watercourse, should be provided The buffer zone needs to be 8 metres wide measured from bank top for the whole extent of the watercourse. Bank top is defined as the point at which the bank meets normal land levels.
MM51	[RE F003] p320-p323; [RE F006] p295-p296	Congleton Sites and Strategic Locations	 Amend paragraph 15.226: 15.226 The focus for Congleton over the Local Plan Strategy period will be that of high quality employment led growth to accommodate the expansion of existing businesses and attract new investment into the town. New housing is seen as important as part of a balanced and integrated portfolio of development to support the town centre, <u>and</u> ensure balanced and sustainable communities <u>and deliver the Congleton Link Road</u>. Amend paragraph 15.227:

15.227 At the heart of the development strategy for Congleton is the construction of the
The Congleton Link Road. It will assist in meeting the objective of employment led growth as it
will support:
 The economic, physical and social regeneration of the town;
The opening up of new development sites in particular to improve access to Radnor Park
Industrial Estate and Congleton Business Park;
The reduction in existing town centre traffic and to facilitate town centre regeneration
The improvement of strategic transport links across the Borough
The reduction in community severance along key town centre corridors
The reduction in traffic related pollutants within the town especially on those areas
declared Air Quality Management Areas
Amend paragraph 15.228:
15.228 The preferred transport solution for Congleton is a Link Road runs to the north of the
town connecting the A534 Sandbach Road to the A536 Macclesfield Road. As well as
providing other benefits, it directly unlocks considerable opportunities to create new
homes, jobs, green infrastructure and other community facilities to the north of the town.
The Link Road is therefore necessary for land allocations to take place.
Amend paragraph 15.229:
15.229 A proposed route for The Congleton Link Road has now been identified within a
planning application submitted in June 2016 received planning approval in June 2016
(15/4480C). To facilitate this key public infrastructure, no development will be permitted on the

	land required for the delivery of the Link Road. The Council has also agreed a funding
	strategy at its Cabinet meeting of 14th June 2016. The Link Road will be funded from a
	number of sources and to facilitate the early delivery of the Link Road and unlock the full
	extent of the adjacent allocations, the Council intends to provide forward funding to
	enable its construction. The approach is to secure financial contributions from
	development unlocked by the Link Road including retrospective contributions should the
	road have already been committed (as evidenced through a construction contract being
	let by the Council) and / or completed by the time that development is granted planning
	permission. The Council will seek appropriate contributions to the infrastructure
	requirements of individual sites as set out in policy requirements and in line with Policy
	IN1 (Infrastructure) and IN2 (Developer Contributions). This approach may be superseded
	in the future through the adoption and implementation of a Community Infrastructure
	Levy Charging Schedule.
	Replace Figure 15.25 'Congleton Link Road Corridor of Interest':

			Concention Like Read Development Heads generation with Like Read Predict g
MM52	[RE F003]	Site CS 44	Amend Site CS 44 Criteria 2, 3 and 4:
	p324-p327;	Back Lane and	2. The delivery of around 750 new homes (at approximately 30 dwellings per hectare) as
	[RE F006]	Radnor Park	set out in Figure 15.26 of the LPS;
	p296-p299		3. The delivery of up to around 7 hectares of employment land adjacent to Radnor Park
			Trading Estate as set out in Figure 15.26 of the LPS;

4. The delivery of up to around 1 hectare of employment or commercial development adjacent to the Congleton Link Road Junction as identified in Figure 15.26 of the LPS.
Amend Site CS 44 Criterion 9: 9. The provision of <u>public open space, as</u> a new country park <u>adjacent to Back Lane Playing</u> <u>Fields</u> ; as set out in Figure 15.26 of the LPS
Amend Site CS 44 Principle of Development I: I. In order to ensure a sustainable, mixed use scheme is delivered on the site, the Council will require all housing proposals to demonstrate, through the execution of an s106 Agreement or appropriate alternative, how the delivery of employment land as an extension to the Radnor Park Trading Estate in tandem with housing development will be assured will be positively supported.
Replace Figure 15.26 'Back Lane and Radnor Park Site':

from congestion in the town. The Link Road will also improve connectivity across the Borough and access to the M6. The Council has recognised that it may have to provide gap funding upfront in order to deliver the Congleton Link Road. As the Link Road is an essential component in the delivery of sites to the north of Congleton, the Council will seek appropriate contributions towards the Link Road from development unlocked by the Link Road. In the event that the road is committed (as evidenced through a construction contract let by the Council) and / or completed at the time or planning permission(s) being granted, the Council will seek appropriate contributions to the Congleton Link Road on a retrospective basis.

Amend paragraph 15.235b (renumbered from ¶15.235a):

15.235a <u>15.235b</u> The Council's stated aims for the delivery of the sites to the north of Congleton are that they should be delivered on a comprehensive basis in line with the North Congleton Masterplan. The site cannot be comprehensively delivered without additional highways capacity provided by the proposed Congleton Link Road and, as such, the Council will seek to ensure appropriate contributions to the Congleton Link Road. The Council will be mindful of the costs of bringing the site forward in such circumstances and will consider **alternative** affordable housing provision, **on a case by case basis**, where it is demonstrated through robust viability evidence that 30% affordable housing would render the development of **the** <u>a</u> site unviable (in line with paragraph 7 of LPS policy SC5 (Affordable Homes)). The Council's expectation is the site is delivered on a comprehensive basis in the form of outline planning application(s), in line with the North Congleton Masterplan, to secure appropriate contributions to the delivery of the Congleton Link Road <u>and appropriate contributions to the contributions to the form of outline planning application (s), in line with the North Congleton Link Road <u>and appropriate contributions to the infrastructure requirements of</u></u>

			individual sites as set out in policy requirements and in line with Policy IN1 (Infrastructure) and IN2 (Developer Contributions). In the event that changing circumstances impact on the sites / infrastructure delivery in line with the stated programme then the Council will consider measures as set out in Chapter 16 (Monitoring and Implementation) of the LPS, including the use of its Compulsory Purchase Powers, in order for the stated objectives of the site to be met.
MM53	[RE F003] p330-p333; [RE F006] p301-p303	Site CS 45 Congleton Business Park	 Amend Site CS 45 Criteria 2, 3 and 4: 2. The delivery of <u>around</u> 625 new homes (at approximately 30 dwellings per hectare) as set out in Figure 15.27; 3. The delivery of <u>around</u> 10 hectares of land for employment and commercial uses adjacent to Congleton Business Park) as set out in Figure 15.27; 4. The delivery of up to <u>around</u> 3 hectares of land for employment and commercial uses adjacent to the Congleton Link Road Junction as set out in Figure 15.27; 4. The delivery of <u>up to</u> <u>around</u> 3 hectares of land for employment and commercial uses adjacent to the Congleton Link Road Junction as set out in Figure 15.27; 4. In order to ensure a sustainable, mixed use scheme is delivered on the site, the Council will require all housing proposals to demonstrate, through the execution of an s106 Agreement or appropriate alternative, how the delivery of employment land as an extension to the Congleton Business Park Extension in tandem with housing development will be assured will be positively supported. <i>Replace Figure 15.27 'Congleton Business Park Extension Site'</i>

from congestion in the town. The Link Road will also improve connectivity across the Borough and access to the M6. The Council has recognised that it may have to provide gap funding upfront in order to deliver the Congleton Link Road. As the Link Road is an essential component in the delivery of sites to the north of Congleton, the Council will seek appropriate contributions towards the Link Road from development unlocked by the Link Road. In the event that the road is committed (as evidenced through a construction contract let by the Council) and / or completed at the time or planning permission(s) being granted, the Council will seek appropriate contributions to the Congleton Link Road on a retrospective basis.

Amend paragraph 15.241b (renumbered from ¶15.241a):

15.241a <u>15.241b</u> The Council's stated aims for the delivery of the sites to the north of Congleton are that they should be delivered on a comprehensive basis in line with the North Congleton Masterplan. The site cannot be comprehensively delivered without additional highways capacity provided by the proposed Congleton Link Road and, as such, the Council will seek to ensure appropriate contributions to the Congleton Link Road. The Council will be mindful of the costs of bringing the site forward in such circumstances and will consider **alternative** affordable housing provision<u>, on a case by case basis</u>, where it is demonstrated through robust viability evidence that 30% affordable housing would render the development of the <u>a</u> site unviable (in line with paragraph 7 of LPS policy SC5 (Affordable Homes)). The Council's expectation is the site is delivered on a comprehensive basis in the form of outline planning application(s), in line with the North Congleton Masterplan, to secure appropriate contributions to the delivery of the Congleton Link Road <u>and appropriate contributions to the infrastructure requirements of</u>

			individual sites as set out in policy requirements and in line with Policy IN1 (Infrastructure) and IN2 (Developer Contributions). In the event that changing circumstances impact on the sites / infrastructure delivery in line with the stated programme then the Council will consider measures as set out in Chapter 16 (Monitoring and Implementation) of the LPS, including the use of its Compulsory Purchase Powers, in order for the stated objectives of the site to be met.
MM54	[RE F003] p335 [RE F006] p304	Site CS 16 Giantswood Lane South	<i>Amend Site CS 16 Criterion 1:</i> 1. The delivery of <u>around</u> 150 new homes (at approximately 30 dwellings per hectare) ; .
MM55	[RE F003] p339-p342; [RE F006] p307-p309	Site CS 46 Giantswood Lane to Manchester Road	Amend Site CS 46 Criterion 2: 2. The delivery of around 500 new homes (at approximately 30 dwellings per hectare) as set out in Figure 15.29; Replace Figure 15.29 'Giantswood Lane to Manchester Road Site':

from congestion in the town. The Link Road will also improve connectivity across the Borough and access to the M6. The Council has recognised that it may have to provide gap funding upfront in order to deliver the Congleton Link Road. As the Link Road is an essential component in the delivery of sites to the north of Congleton, the Council will seek appropriate contributions towards the Link Road from development unlocked by the Link Road. In the event that the road is committed (as evidenced through a construction contract let by the Council) and / or completed at the time or planning permission(s) being granted, the Council will seek appropriate contributions to the Congleton Link Road on a retrospective basis.

Amend paragraph 15.251b (renumbered from ¶15.251a):

15.251a <u>15.251b</u> The Council's stated aims for the delivery of the sites to the north of Congleton are that they should be delivered on a comprehensive basis in line with the North Congleton Masterplan. The site cannot be comprehensively delivered without additional highways capacity provided by the proposed Congleton Link Road and, as such, the Council will seek to ensure appropriate contributions to the Congleton Link Road. The Council will be mindful of the costs of bringing the site forward in such circumstances and will consider **alternative** affordable housing provision<u>, on a case by case basis</u>, where it is demonstrated through robust viability evidence that 30% affordable housing would render the development of **the** <u>a</u> site unviable (in line with paragraph 7 of LPS policy SC5 (Affordable Homes)). The Council's expectation is the site is delivered on a comprehensive basis in the form of outline planning application(s), in line with the North Congleton Masterplan, to secure appropriate contributions to the delivery of the Congleton Link Road <u>and appropriate contributions to the infrastructure requirements of</u>

			individual sites as set out in policy requirements and in line with Policy IN1 (Infrastructure) and IN2 (Developer Contributions). In the event that changing circumstances impact on the sites / infrastructure delivery in line with the stated programme then the Council will consider measures as set out in Chapter 16 (Monitoring and Implementation) of the LPS, including the use of its Compulsory Purchase Powers, in order for the stated objectives of the site to be met.
MM56	[RE F003]	Site CS 17	Amend Site CS 17 Criterion 1:
	p344-p345	Manchester	1. The delivery of around 450 new homes (at approximately 30 dwellings per hectare); and
	[RE F006]	Road to	
	p311-p312	Macclesfield	Insert a new paragraph before ¶15.254a (and renumber existing ¶15.254a as ¶15.254b):
		Road	15.254a The Congleton Link Road is the single largest infrastructure project the Council
			has undertaken to date. It is vital to the successful delivery of sites to the north of
			Congleton and to resolve long-standing economic and environmental impacts arising
			from congestion in the town. The Link Road will also improve connectivity across the
			Borough and access to the M6. The Council has recognised that it may have to provide
			gap funding upfront in order to deliver the Congleton Link Road. As the Link Road is an
			essential component in the delivery of sites to the north of Congleton, the Council will
			seek appropriate contributions towards the Link Road from development unlocked by the
			Link Road. In the event that the road is committed (as evidenced through a construction
			contract let by the Council) and / or completed at the time or planning permission(s)
			being granted, the Council will seek appropriate contributions to the Congleton Link
			Road on a retrospective basis.

			Amend paragraph ¶15.254b (renumbered from ¶15.254a): 15.254a <u>15.254b</u> The Council's stated aims for the delivery of the sites to the north of Congleton are that they should be delivered on a comprehensive basis in line with the North Congleton Masterplan. The site cannot be comprehensively delivered without additional highways capacity provided by the proposed Congleton Link Road and, as such, the Council will seek to ensure appropriate contributions to the Congleton Link Road. The Council will be mindful of the costs of bringing the site forward in such circumstances and will consider alternative affordable housing provision <u>, on a case by case basis</u> , where it is demonstrated through robust viability evidence
			that 30% affordable housing would render the development of the <u>a</u> site unviable (in line with paragraph 7 of LPS policy SC5 (Affordable Homes)). The Council's expectation is the site is delivered on a comprehensive basis in the form of outline planning application(s), in line with the North Congleton Masterplan, to secure appropriate contributions towards the delivery of the Congleton Link Road <u>and appropriate contributions to the infrastructure requirements of</u> <u>individual sites as set out in policy requirements and in line with Policy IN1</u> (Infrastructure) and IN2 (Developer Contributions). In the event that changing <u>circumstances impact on the sites / infrastructure delivery in line with the stated</u> <u>programme then the Council will consider measures as set out in Chapter 16 (Monitoring</u>
			and Implementation) of the LPS, including the use of its Compulsory Purchase Powers, in order for the stated objectives of the site to be met.
MM57	[RE F003] p348-p349;	Site CS 47 Tall Ash Farm	Amend Site CS 47 Principle of Development a: a. Contributions towards the delivery of the Congleton Link Road or the A34 online

	[RE F006] p314		<u>improvements</u>
			Amend paragraph 15.256f: 15.246f It is important that appropriate buffering planting, along the boundaries of the site, is provided in such a way that a clear edge to the development is provided and that visual impacts are mitigated. <u>A suitable transition will be required between the urban area and the</u> <u>countryside beyond, which also takes account of the site's juxtaposition to the</u> <u>Macclesfield Canal. This will require a substantial landscape buffer to be provided and suitably maintained.</u>
MM58	[RE F003] p351 [RE F006] p316	Site CS 48 North of Lamberts Lane	 Amend Site CS 48 Criterion 2: Provision of pedestrian and cycle links set in green infrastructure to <u>connect to</u> new and existing employment, residential areas, shops, schools, health facilities <u>and</u> the town centre. Amend Site CS 48 Principle of Development b: The design, layout and style of individual plots should be guided by appropriate masterplanning and design codes influenced by existing locational assets of the area and its surroundings. This should include consider careful consideration of issues including building scale, mass and materiality to minimise any impact on St Peters Church (Grade I listed Building) and its setting, and the Moody Street Conservation Area and <u>have regard to the long distance</u>
MM59	[RE F003] p356	Site CS 30	views from the Macclesfield Canal to the south-east of the site. Amend Site CS 30 Criterion 1:

	[RE F006] p321	North Cheshire Growth Village	1. Phased provision of 1,650 <u>around 1,500</u> new homes, including a full range of housing types and tenures;
MM60	[RE F003] p367 [RE F006] p331	Knutsford Sites and Strategic Locations	Replace Figure 15.31 'Knutsford Town Map':

MM61	[RE F003]	Site CS 18	Amend Site CS 18 Criterion 1:
	p368-p373;	North West	1. Phased provision of around 500 new homes and 7.5 of hectares of high quality Class
	[RE F006]	Knutsford	B1 business park development within the following sites:
	р332-р336		CS18 (A) Land North of Northwich Road (175 dwellings);
			CS18 (B) Land West of Manchester Road (75 dwellings and the development of
			a new 7.5 hectare high quality Class B1 business park; and
			CS18 (C) Land East of Manchester Road 250 dwellings;
			It is anticipated that separate planning applications will deliver each of the above sites,
			and with each site having independent access, this is acceptable. Collectively the sites
			will deliver, as appropriate, the following provisions (2-6) and each planning application
			will be assessed against the relevant site specific criteria (a-u) as they may apply to that
			application site.
			Amend Site CS 18 Criteria 3 and 4:
			3. Appropriate:
			i. Contributions towards education facilities; and
			ii. Provision of sports and leisure facilities and open space, and provision of /
			contributions toward sports and leisure facilities;
			4. Incorporation of Green Infrastructure where required , including:
			i. Allotments; and
			ii. Community orchard or community gardens;
			Amend Site CS 18 Principle of Development o:

o. Contribute to road infrastructure in the area including roundabout improvements at the
junction of A50/Northwich Road and Canute Place and Improvement to the A50 Corridor.
Provision within the site CS18A and CS18B or contributions to for a principal access road
from which in the longer term would connect Northwich Road to Manchester Road to and
ensure connectivity within the north west Knutsford sites.
Insert Site CS 18 new Principle of Development v:
v. The development of site CS18(C) should:
be planned in a comprehensive way;
• provide for open space and landscaping (and no built development) within the
area removed from the Green Belt and identified as 'Protected Informal Open
Space' - this area to comprise informal open space incorporating landscaped belts
along both Mereheath Lane and the eastern edge of built development on the site,
each landscaped belt to be a minimum of 15 metres wide and complementary to
the landscape character of the surrounding area; and
provide a suitable landscape screen within the area allocated for housing adjacent
to its eastern boundary with the 'Protected Open Space'. The details of this
landscape screen should be informed by the required Landscape Character
Assessment and provide appropriate mitigation as part of a comprehensive
landscape scheme; and
include the provision of a wide landscaped belt on the Green Belt land to its
northern side, with an average width of around 100m to soften the transition
between built development and the adjacent open countryside and to respect the

Centre.
Amend paragraph 15.274: 15.274 The Council will require development of an appropriate scale and design; and will seek require boundary treatments including retention of valued trees and hedgerows where possible, in order to contain the development, provide habitat for local wildlife and respect the setting of Tatton <u>Hall</u> Park Estate.
Amend paragraph 15.275: 15.275 The retention, enhancement or re-provision of existing public rights of way and sport and leisure facilities will be sought. Any replacement and/or new sports provision should be in accordance with an adopted up to date and robust Playing Pitch Strategy and Indoor Sports Strategy and with Policy SC2 ' Indoor and Outdoor Sports Facilities. The protection enhancement and some new provision of PROW, sports and leisure facilities will be required in accordance with policy SC2 Indoor and outdoor sports
facilities in line with an appropriate action plan. Insert a new paragraph 15.276d after ¶15.276c: <u>15.276d Site CS18(C) provides an opportunity to create a high quality, distinctive and</u> <u>comprehensively planned new residential neighbourhood with associated community</u> <u>facilities. The eastern-most part of the site is identified as protected informal open space.</u> <u>This enables new built development to be set back from Mereheath Lane and allows for</u> <u>appropriate landscaping, in the interests of protecting the setting of, and approach to,</u>

			Tatton Park. The informal open space and landscaped belts could accommodatesustainable drainage features and they provide an opportunity to create new ecologicalhabitats to provide net gains in biodiversity for the allocated site as a whole. Theopportunity should also be taken to provide managed, public access within thelandscaped belt to the north of the site. This landscaped belt can be created in the GreenBelt along the northern boundary of the site and will serve to strengthen the new GreenBelt boundary.
MM62	[RE F003] p374 [RE F006] p337	Site CS 19 Parkgate Extension	 Amend Site CS 19 Criterion 1: 1. Phased provision of <u>around</u> 200 new homes (at approximately 25 dwellings per hectare);
MM63	[RE F003] p379-p380; [RE F006] p341-p342	Site CS 50 Land south of Longridge (Allocation)	Delete paragraph 15.287g: 15.287g. In addition to this area (CS50) allocated for housing, the remaining area immediately south of Longridge, to the north east of the site, is designated for safeguarding for potential future development needs beyond the Plan period. This is included as Site CS51 (Safeguarded).
			Delete paragraph 15.287h: 15.287h The site will be developed only where it can be demonstrated that there is no adverse impact on the Midland Meres and Mosses Phase 1 Ramsar (Tatton Mere and The Mere SSSI) particularly in relation to changes in water levels and quality and recreational pressures. This should include a Habitats Regulations Assessment of the direct and indirect impacts of the development on the features of special interest. Where impacts

cannot be avoided, appropriate mitigation measures will be required to ensure no
adverse effects on the integrity of these sites.
Amend Site CS 50 Criterion 1:
1. The provision of 150 around 225 dwellings;
Amend Site CS 50 Criterion 3:
Provision of a Landscape buffer adjacent to Booths Mere Local Wildlife Site
Amend Site CS 50 Principle of Development c:
c. New development will be expected to respect any existing ecological constraints on site and
where necessary provide appropriate mitigation particularly with respect the setting of Booths
Mere Local Wildlife Site and Birkin Brook.
Delete Site CS 50 Principle of Development i:
i. Any development that would prejudice the potential for future development of the
adjacent Safeguarded Land (Site ref CS51) will not be permitted
Insert Site CS 50 new Principle of Development i:
i. The site will be developed only where it can be demonstrated that there is no adverse
impact on the Midland Meres and Mosses Phase 1 Ramsar (Tatton Mere and The Mere
SSSI) particularly in relation to changes in water levels and quality and recreational
pressures. This should include a Habitats Regulations Assessment of the direct and

			Brow Crown Bet Crown Courses Crown Courses Crow
MM64	[RE F003]	Site CS 51	Delete Site CS 51, paragraphs 15.287ac-15.287aj, Figure 15.33d and Table 15.27d:
	p386-p388;	(Safeguarded)	Site CS 51(Safeguarded) Land south of Longridge
	[RE F006]	Land South of	15.287ac This site represents an opportunity to provide Safeguarded Land which may be
	p348-p350	Longridge	required in future plans to meet development needs.
			15.287ad The site is located to the east of Knutsford on the edge of Longridge Estate,
			south of Longridge, a road forming the current boundary of the residential development.

The site is directly adjacent to an existing residential area.
15.287ae The site is generally flat and open but with some matures trees to the perimeter.
It is made up of a series of areas of uncultivated scrub land, currently used as informal
open space, although in private ownership.
15.287af Safeguarding this site will require an adjustment to the Green Belt boundary.
15.287ag The site will be developed only where it can be demonstrated that there is no
adverse impact on the Midland Meres and Mosses Phase 1 Ramsar (Tatton Mere and The
Mere SSSI) particularly in relation to changes in water levels and quality and recreational
pressures. This should include a Habitats Regulations Assessment of the direct and
indirect impacts of the development on the features of special interest. Where impacts
cannot be avoided, appropriate mitigation measures will be required to ensure no
adverse effects on the integrity of these sites.
Site CS51 (Safeguarded)
Land south of Longridge Knutsford
1. 4 hectares of Safeguarded Land.
Site Specific Principles of Development
 This site is not allocated for development at the present time.

15.287ai This safeguarded site offers the potential for a future development at land south
of Longridge if required.
15.287aj The Council expects that the following are considered in the context of the
ecological value of the site due to its proximity to a European site(s):
 impact on natural hydrological function, pathways, groundwater and surface water
 impact on recharge to groundwater and consequent impact on site
 impact on water resources
 impact on water chemistry
impacts on nutrient status
 risks from pollution during construction (e.g., spillages or minor pollution
incidents and the storage of oils and fuels)
 impacts from changes to air quality from construction and 'end use' traffic
emissions resulting in potential for increased nitrogen deposition
 impacts from dust generated during the construction work
 impact of increased foot traffic on sensitive habitats and species
Policy Context
National NPPF (principally paragraphs): 79, 85, 88, 89, 90, 91 Policy Policy
Local Site Selection Report; Development Strategy, Knutsford Town Strategy, Strategic Evidence Housing Land Availability Assessment, Green Belt Assessment Update; Local Plan Strategy Submission Version; Sustainability Appraisal; Habitats Regulations Assessment.
Strategic Priority 2: To create sustainable communities
Priorities Priority 3: Environmental quality should be protected and enhanced
SCS Priority 1: Nurturing strong communities
Priorities Priority 5: Ensuring a sustainable future

			Priority 7: Driving out the causes of poor health Table 15.27d Policy CS 51 Land south of Longridge Safeguarded Site
MM65	[RE F003] p394 [RE F006] p353	Middlewich Sites and Strategic Locations	Replace Figure 15.34 'Middlewich Town Map':

MM66	[RE F003] p395	Site CS 20	Amend Criterion 1:
	[RE F006] p354	Glebe Farm	1. The delivery of <u>around</u> 525 new homes; and
MM67	[RE F003]	Site CS 54	Amend the Section Heading:
	p398-p400;	Brooks Lane	Strategic Site CS 54 Location SL9: Brooks Lane, Middlewich
	[RE F006]	(re-numbered	
	p356-p358	as Strategic	Amend paragraph 15.295:
		Location SL 9)	15.295 The Brooks Lane site strategic location is an area of around 23 hectares of land that is
			largely used for employment purposes and includes unused and under used land. The site is
			around 0.5km to the south of Middlewich town centre and as such is considered a sustainable
			location with regeneration potential for an enhanced use that will benefit the town.
			Amend renumbered SL 9 title and first paragraph of policy:
			Site CS54 Strategic Location SL9 Brooks Lane, Middlewich (Former SL 9)
			The development at Brooks Lane over the Local Plan Strategy period will be achieved through a
			masterplan led approach that will determine the precise nature and quantum of development
			that is appropriate for the site <u>Strategic Location</u> . The Site <u>Strategic Location</u> is likely to
			include:
			Amend renumbered SL 9 Criterion 1:
			1. The delivery of up to 400 <u>around 200</u> homes
			Amend renumbered SL 9 Principle of Development i:

			Interview MIDULEWICH Wirdmin Nie Nie O Nie O O 0.125 0.5 Nie O O 0.125 0.5 Nie O 0.125 0.5 O 0.125 0.5 N O 0.125 0.5 N
MM68	[RE F003] p405 [RE F006] p362	Site CS 55 Land off	Amend Site CS 55 Criterion 1:
	ןוזב רטטטן µטטצ	Warmingham	1. The delivery of up to <u>around</u> 235 new dwellings;
		Lane (Phase II)	

MM70	[RE F003]	Site CS 21	Amend S	ite CS 21 Criterion 6:
	p409-p413;	Kingsley Fields	6. Ind	corporation of Green Infrastructure, including:
	[RE F006]		i.	An extension of the riverside park between Reaseheath College and the town
	p365-p368			centre, including both the floodplain and the valley shoulder, with substantial
				native woodland tree planting on the higher land, above the floodplain; the area
				adjacent to the river should be treated as a wetland landscape buffer zone, with
				public access, including formal footpaths and cycle ways;
			ii.	Allotments;
			iii.	Open space provision, including sports pitches; Multi-Use Games Area; children's
				equipped play space; outdoor gym and facilities for teenagers;
			<u>iv.</u>	Land to remain undeveloped to the west of the River Weaver, as shown on
				Figures 15.38 and 15.39, to include public access to the immediate riverside
			Insert nev	v Site CS 21 Principle of Development p:
			<u>p. Ensur</u>	e that the masterplanning and design of the site incorporates the retention and
			integratio	on of the most important buildings within the non-designated heritage asset of
			<u>Henhull H</u>	Hall Farm.
			Replace F	Figure 15.39 'Kingsley Fields Site':

			15.318e To reflect the conclusions of the Heritage Impact Assessment of this site, the masterplanning and design of the site needs to incorporate the retention and integration of the most important buildings within the non-designated heritage asset of Henhull Hall <u>Farm.</u>
MM71	[RE F003] p421-p422 [RE F006] p371-p373	Site CS 23 Snow Hill, Nantwich	Amend paragraph 15.333: 15.333 The site includes an area of archaeological potential; an Area of Special Archaeological Potential which includes nationally important waterlogged archaeological deposits; Listed Buildings and lies within and adjacent to the Nantwich Conservation Area. The best practice contained in the Nantwich Management Strategy for Waterlogged Deposits (January 2010) 'Nantwich Waterlogged Deposits Report No 3 Management Strategy: Supplementary Planning Document for the Historic Environment and Archaeological Deposits: Area of Special Archaeological Potential (Revised June 2016)' will need to be applied with regard to development proposals on the site. These heritage assets will be protected and enhanced through appropriate design, heritage assessment and landscaping. The southern extent of the site lies within the Nantwich Conservation Area, an area of archaeological potential as well as having several Listed Buildings (including Nantwich Bridge that crosses over the river) within and around the periphery of the site. Development within the site will need to have regard to the proposals of the Nantwich Conservation Area Appraisal and Management Strategy (17/12/12). This may include the opportunity to enhance the open grassed areas and car parks alongside the River Weaver, within and adjacent to the Nantwich Conservation Area. A number of Local List Candidates (Manor House, No. 7, 7a and 7b Beam S
			Snow Hill The Watermill site, Waterlode) are located within or adjacent to the site and are

	I		
			important features of the character and appearance of the Conservation Area; the impact of
			development proposals on these Local List Candidates must therefore be taken into
			consideration with regard to development proposals for the site.
			Amend the 'Local Evidence' row of Table 15.33:
			Site Selection Report; Urban Potential Assessment, Heritage Impact Assessment (CEC, 2016),
			Employment Land Review, Strategic Housing Land Availability Assessment, Cheshire East
			Housing Development Study; Alignment of Economic, Employment and Housing Strategies;
			Spatial Distribution Update Report, draft Nantwich Town Strategy, Development Strategy,
			Cheshire East Greenspace Strategy, Cheshire East Strategic Flood Risk Assessment, Pre-
			Submission Core Strategy, Local Plan Strategy Submission Version; Nantwich Management
			Strategy for Waterlogged Deposits (January 2010); Nantwich Waterlogged Deposits
			Report No 3 Management Strategy: Supplementary Planning Document for the Historic
			Environment and Archaeological Deposits: Area of Special Archaeological Potential
			(Revised June 2016); Nantwich Conservation Area Appraisal and Management Strategy
			(17/12/12); Submitted Local Plan Strategy; Sustainability Appraisal; Habitats Regulations
			Assessment.
MM72	[RE F003] p423	Poynton Sites	Amend paragraph 15.338:
	[RE F006] p374	and Strategic	15.338 The preferred route of the proposed Poynton Relief Road is shown on Figure 15.42. It is
		Locations	a proposed 1.9 mile highway, which will relieve congestion in and around Poynton and.
			together with junction improvements on the A523 corridor, will improve links to
			Macclesfield and support economic, physical and social regeneration of the area.
L			

Land Adjacent	1. The delivery of <u>around</u> 150 new homes;
to Hazelbadge	
Road	Amend Site CS 57 Principle of Development b:
	b. Improvements to Hazelbadge Road and its junction with Chester Road, including provision of
	improved turning/parking facilities linked to Lower Park School and access improvements to
	Lower Park School
	Amend Site CS 57 Principle of Development h:
	h. Any woodland, priority habitats or habitats of Local Wildlife Site quality on the site, including
	Poynton Brook, should be retained and buffered by areas of open space/habitat creation.
	Insert Site CS 57 new Principles of Development m and n:
	m. Poynton Brook should be retained and an undeveloped 8 metre wide buffer zone
	should be provided alongside it.
	n. An area of land should be set aside for flood risk mitigation, the extent of which must
	be informed by a site specific Flood Risk Assessment. This should include measures to
	mitigate for surface water flood risk and, if possible, assist in slowing flow, thereby
	reducing flood risk to areas downstream.
	Amend paragraph 15.338m:
	15.338m Full consideration of mitigation and management should be given to the impact on the
	footpath <u>s</u> that cross es the site.
	0

			Amend paragraph 15.338o: 15.338o Part of the site is located in an area of flood risk of Poynton Brook, and as such it should be demonstrated that the proposed development would be safe from fluvial flooding, and would not increase the risk of flooding elsewhere. Part of the site is affected by flood risk (Poynton Brook), and a Sequential Test has been applied in line with national planning policy. Policy PG6 (Spatial Distribution of Development) identifies that an additional 650 dwellings should be provided at Poynton. In the absence of alternative, reasonably available sites within or immediately adjacent to Poynton for housing development with a lower probability of flooding, the allocation of L and Adjacent
			housing development with a lower probability of flooding, the allocation of Land Adjacent to Hazelbadge Road satisfies the Sequential Test. Through a site specific Flood Risk
			Assessment, carried out to inform any planning application proposal, it should be
			demonstrated that the proposed development would be safe from fluvial flooding, and would not increase the risk of flooding elsewhere. As with any development adjacent to a
			<u>main river an undeveloped buffer zone should be provided. The buffer zone needs to be 8</u> metres wide measured from bank top for the whole extent of the watercourse. Bank top is
			defined as the point at which the bank meets normal land levels.
MM74	[RE F003]	Site CS 58	Amend Site CS 58 Principle of Development h:
	p430-p432;	Land at Sprink	h. Any woodland, stream, priority habitats or habitats of Local Wildlife Site quality on the site
	[RE F006]	Farm	should be retained and buffered by areas of open space/habitat creation
	p379-p380		
			Insert Site CS 58 new Principle of Development I:

			I. Poynton Brook should be retained and an undeveloped 8 metre wide buffer zone should be provided alongside it. Amend paragraph 15.338ad: 15.338ad Part of the site is located in an area of flood risk of Poynton Brook, and as such it should be demonstrated that the proposed development would be safe from fluvial flooding, and would not increase the risk of flooding elsewhere. As with any development adjacent to a main river an undeveloped buffer zone should be provided. The buffer zone needs to be 8 metres wide measured from bank top for the whole extent of the watercourse. Bank top is defined as the point at which the bank meets normal land levels.
MM75	[RE F003] p433 [RE F006] p381	Site CS 59 Land South of Chester Road	 Amend Site CS 59 Section Heading (before ¶15.338ah): Site CS 45 59 Land south of Chester Road, Poynton Amend Site CS 59 Criterion 1: 1. The delivery of around 150 new homes;
MM76	[RE F003] p436-p438; [RE F006] p384-p387	Site CS 60 Adlington Business Park Extension	Amend Site CS 60 Criterion 1: 1. The provision of around 10ha of new employment land. Amend Site CS 60 Principle of Development g: g. A desk based archaeological assessment and a Heritage Impact Assessment shall be carried out, to determine if any further evaluation/mitigation will be needed.

			Delete Site CS 60 Principle of Development o: o. Open space provision to accommodate the need for enhanced or new indoor and outdoor sports facilities to accommodate the additional demand from the housing. Provision should be in accordance with an adopted up to date and robust Playing Pitch Strategy and Indoor Sports Strategy.
			Amend paragraph 15.336bc: 15.336bc It is important that cycle and pedestrian links between the site and the surrounding residential areas are provided to improve connectivity within and around the town. <u>The Council</u> <u>would seek opportunities to provide for future pedestrian and cycle links up to the</u> <u>adjacent Safeguarded Land (CS 65) and to enable a comprehensive route to be eventually</u> <u>established for cyclists and pedestrians linking the allocated site to the Railway Station.</u>
			Amend paragraph 15.338bh: 15.338bh The eastern parcel of the site lies to the north of a group of cottages and Listed Buildings in an historic area known as Hopegreen. An archaeological assessment <u>and a</u> <u>Heritage Impact Assessment</u> will be required to make sure that there will not be an impact on heritage assets.
MM77	[RE F003] p444 [RE F006] p392	Site CS 24 Land adjacent to J17 of M6,	Amend paragraph 15.343 (N.B. this change is already included in [RE F006] but was erroneously omitted from [RE F003]): 13.343 The main intention behind allocating this site is to provide employment land within the

		south east of	town and to create a more sustainable community by better balancing the proportion of housing
		Congleton	and jobs in the town. This is considered necessary as Sandbach has seen a significant
		Road,	reduction in employment land but relatively high levels of housing development in recent years.
		Sandbach	This allocation presents the opportunity to deliver a mixed used development site with the
			primary use of the site being for employment purposes, whilst acknowledging that supporting
			residential development will be needed to help enable the access and infrastructure
			improvements required to deliver the whole site. It is intended that the development of the site
			will include the provision of supporting facilities, complimentary to the principal employment use
			whilst also protecting important existing environmental features.
			Amend 'Local Evidence' row of Table 15.34:
			Strategic Housing Land Availability Assessment, Employment Land Review; Sandbach Town
			Strategy; Development Strategy, Cheshire East Strategic Flood Risk Assessment, Pre-
			Submission Core Strategy; Sandbach Neighbourhood Development Plan
MM78	[RE F003] p449	Wilmslow Sites	Replace Figure 15.45 'Wilmslow Town Map':
	[RE F006] p396	and Strategic	
		Locations	

MM79	[RE F003]	Site CS 26	Amend Site CS 26 Criterion 1:
	p453-p456;	Royal London	1. The retention and protection of buildings and their settings of land in the existing Royal
	[RE F006]	including Land	London campus unless buildings become surplus to the requirements of existing
	р397-р400	West of	occupiers, in which case the Council will consider their suitability for reuse or
		Alderley Road	redevelopment for a range of alternative uses
			Insert a new footnote to Site CS 26 Criterion 2:
			2. The delivery of around 175 dwellings (around 80 on land to the east of the existing campus,
			around 20 to the north of the existing campus ¹ and around 75 on land west of Alderley Road);
			1. Land within the site boundary but outside of the existing Royal London campus at The Coach
			House and Harefield Farm.
			Amend Site CS 26 Criteria 5 and 6:
			5. Retention and extension of the existing Wilmslow High School playing fields for educational
			use in the are <u>a</u> marked as protected open space on the map. This may include additional
			buildings for education use provided they do not harm the integrity of the open space overall;
			6. Provision of at least 1 ha of land set aside for use as school playing fields within the site land
			to the east of the existing campus, in addition to the areas marked as protected open space
			on the map, as well as and an appropriate level of amenity open space and children's play
			space; and
			Amend Site CS 26 Principle of Development a:

a. Phased delivery on land to the east of the existing campus so that a serviced site for B1
employment uses is delivered in conjunction with the residential development.
Amend Site CS 26 Principle of Development c:
c. Provision of areas of open space within the scheme, including:
i. a new public realm between existing and proposed employment uses, which will
assist with the integration and provide an attractive setting for new development;
ii. <u>land for</u> additional playing fields accessible from Wilmslow High School; and
iii. a new public open space at the southern end of land west of Alderley Road.
Insert Site CS 26 new Principle of Development k:
k. Retention of the existing Royal London Campus landscape setting.
Amend paragraph 15.365:
15.365 The Royal London site currently performs an essential role in providing employment in a
key growth sector and this site is vital in providing future employment opportunities in Wilmslow.
The Council has received a planning application submitted by Royal London (reference
16/2314M) for a major new office building on the land to the east of the current campus.
This could result in existing buildings within the existing campus becoming available for
reoccupation or redevelopment, providing scope for extension of the mixed use
approach across this part of the allocation. Development of the land east of the existing
campus site should be phased so that employment uses can be brought forward alongside the
residential development'

		Amend paragraph 15.367:
		15.367 High quality design will also be very important. New development will be expected to
		preserve or enhance the setting of designated heritage assets located within the site, as well as
		the surrounding area including the visual character of the entrance into Wilmslow from the south
		along Alderley Road. Proposals on the land west of Alderley Road should also have regard
		to the adopted Supplementary Planning Guidance Note (2004) "Development in
		Established Residential Areas: Fulshaw Park'.
		Amend paragraph 15.376:
		15.376 The Council's Green Space Strategy has identified that there is a specific need for open
		space within South West Wilmslow. The inclusion of a new area of public open space as part of
		the residential development of land west of Alderley Road will provide a facility for existing
		and future residents which will protect an area of the land from development and retain a
		feature that offers a high contribution to the character of this particular area.
[RE F003] p462	Site CS 61	Amend Site CS 61 Principle of Development i:
[RE F006] p405	Land at Little	i. Provide for a long-term management strategy for land along in the Dean Valley shown as
	Stanneylands	Protected Open Space in Figure 15.48a.
[RE F003] p466	Site CS 62	Replace Figure 15.48b 'Heathfield Farm (allocation), Wilmslow':
[RE F006] p410	Heathfield	
	Farm	
	(allocation),	
	[RE F006] p405	[RE F006] p405Land at Little Stanneylands[RE F003] p466Site CS 62[RE F006] p410Heathfield Farm

			Bernsation Bernsa
MM83	[RE F003] p472	Site CS 28	Amend first paragraph of Site CS 28 policy:
	[RE F006] p415	Wardle	The Council will support the appropriate redevelopment of the Wardle Employment
		Employment	Improvement Area to accommodate in the order of around 61ha of employment land subject to
		Improvement	the following criteria being met:
		Area	

MM84	[RE F003]	Site CS 29	Amend paragraph 15.396:	
	p476-p478;	Alderley Park	15.396 Alderley Park is an existing employment site located to the south east of Nether Alderley,	
	[RE F006]	Opportunity	occupied by the worldwide pharmaceutical company AstraZeneca, and incorporates the	
	p417-p419	Site	BioHub incubator . Whilst the site currently provides provided approximately 2,900 jobs ⁽¹⁰²⁾ ,	
			the majority of which are <u>were</u> highly skilled research and development posts, AstraZeneca has	
			announced plans to scale down its facility at Alderley Park. There is therefore a need to	
			reconsider the future of this strategic employment site.	
			Replace Figure 15.50 'Alderley Park Opportunity Site':	

to meet longer-term development needs stretching well beyond the period of the Local
Plan as set out in Policy PG 4 'Safeguarded Land'.
15.401f Safeguarded Land is not allocated for development at the present time and
policies relating to development in the open countryside will apply. Planning permission
for the permanent development of 'safeguarded land' should only be granted following a
Local Plan review which proposes the development. Any such review will need to take
account of the development needs arising at that time and the availability of other
sources of land available at that point.
15.401g Safeguarded land is required around the larger settlements that are inset into the
Green Belt .Macclesfield, Handforth, Knutsford, Poynton and Wilmslow. Other
settlements (such as Alsager and Congleton) are adjacent to the Green Belt boundary but
are not completely surrounded by it and therefore retain the capacity to expand in the
future without incursions into the Green Belt.
Site CS 64 (Safeguarded): Cheshire Gateway
15.401h This site lies to the east of the A556 at junctions 7 and 8 of the M56, north of
Knutsford and comprises an area of land that has, uniquely, been enclosed by new
strategic highways infrastructure through the construction of a 4.5 mile (7.5km)
improvement of the A556 trunk road between Knutsford and Bowdon to create a modern
dual carriageway road linking the M6 and M56 motorways. This is a location that could, in
the longer term, support the further development of the North Cheshire Science Corridor,
a priority of the Cheshire and Warrington Strategic and Economic Plan. ⁽¹⁰³⁾
15.401i Safeguarding this site will require an adjustment to the Green Belt boundary.
ter ter te diogramaning this one will require an adjustment to the creen beit boundary.

Figure 15.50a Cheshire Gateway
Justification
15.401j Paragraph 85 of the NPPF requires authorities to identify safeguarded land to
meet longer-term development needs beyond the Plan period.
15.401k Although safeguarded land is not at this stage identified for any particular
development, the site is considered to have potential to meet longer-term need for high
quality technology/science based businesses
15.4011 The Council expects that the following are considered in the context of the
ecological value of the site due to its proximity to a European site(s):
impact on natural hydrological function, pathways, groundwater and surface water
 impact on recharge to groundwater and consequent impact on site
impact on water resources
impact on water chemistry
impacts on nutrient status
 risks from pollution during construction (e.g., spillages or minor pollution
incidents and the storage of oils and fuels)
 impacts from changes to air quality from construction and 'end use' traffic
emissions resulting in potential for increased nitrogen deposition
 impacts from dust generated during the construction work
 impact of increased foot traffic on sensitive habitats and species
Policy
Context

			National Policy	NPPF (principally paragraphs): 79, 85, 88, 89, 90, 91
			Local Evidence	Site Selection Report, Green Belt Assessment Update, Sustainability Appraisal, Habitats Regulations Assessment, Local Plan Strategy Submission Version
			Strategic Priorities	Priority 1: Promoting economic prosperity Priority 2: To create sustainable communities Priority 3: Environmental quality should be protected and enhanced
			SCS Priorities	Priority 1: Nurturing strong communities Priority 2: Creating conditions for business growth Priority 5: Ensuring a sustainable future Priority 7: Driving out the causes of poor health
			Table 15.39a Pol	icy Context: Cheshire Gateway
MM86	[RE F003] p504	Monitoring and	Amend paragra	ph 16.10:
	[RE F006] p427	Implementation	16.10 A list of po	otential agencies and partners that the Council will actively engage with are as
		Framework	follows:	
			 Land owners 	
			 Developers 	
			Registered Pro	oviders
			Tourism provid	lers
			Visitor attraction	
			National Trust	
			Peak District N	lational Park
			Leisure provide	

			Local Nature Partnership
			Countryside ranger service
			Natural England
			Wildlife Trust
			Cheshire Region Biodiversity Partnership
			• English Heritage Historic England
			Environment Agency
			Minerals Industry
			Waste Management Industry
			• DEFRA
			University of Manchester
			Public Transport Providers
			Infrastructure Service Providers
			Connecting Cheshire Partnership
			Neighbouring Local Authorities
			Cheshire Brine Subsidence Compensation Board
			Sport England
			Canals and Rivers Trust
			Amend Table 16.1 'Monitoring Framework' as shown in Annex 1.
MM87	[RE F003]	Proposed	Amend Tables A.1 'Housing Distribution: Principal Towns', A.2 'Housing Distribution: Key
	p524-p529;	Growth	Service Centres', A.4 'Housing Distribution: Local Service Centres', A.5 'Housing Distribution:
	pozpozo,	Siowai	

[RE F006] p445-p450	Distribution (Appendix A)	Other Settlements and Rural Areas' and A.6 'Housing Distribution: Totals' as shown in Annex 2.	
		Amend paragraph A.2:	
		A.2 The following Strategic Sites have either been granted consent or are subject to outstanding	
		s106 legal agreements:	
		 CS 1 Phase 1 Basford East (490 units - awaiting s106 outline); 	
		 <u>CS 1 Land at Basford East (325 units – awaiting s106);</u> 	
		 CS 2 Land Off Crewe Road, Basford West (370 <u>units</u> – full <u>under construction</u>); 	
		 CS 5 (part) Sydney Road (240 <u>units</u> - outline); 	
		• CS 5 (part) Land south west of Thornyfields Farm (12 units – awaiting s106);	
		CS 6 Land South of Newcastle Road, Shavington & Wybunbury (360 units - under	
		construction);	
		 CS 7 Land to the east of Crewe Road, Shavington Cum Gresty (275 <u>units</u> - outline <u>full</u> consent); 	
		 CS 8 Land southwest of Moss Lane, Macclesfield (150 units – awaiting s106); 	
		 <u>CS 8 Land off Congleton Road, Macclesfield (220 units – awaiting s106);</u> 	
		CS 12 (part) Twyfords Bathrooms, Lawton Road, Alsager (335 <u>units</u> - outline consent);	
		CS 16 Land Between Manchester Road and Giantswood Lane, Hulme Walfield,	
		Congleton (96 <u>units</u> - outline);	
		CS 17 (part) Manchester Road to Macclesfield Road (94 units - outline, 45 and 49 units	
		respectively);	
		CS 19 Land North of Parkgate Industrial Estate, Knutsford (200 units - awaiting s106	

			 <u>outline consent</u>): CS 20 Glebe Farm, Booth Lane, Middlewich (450 <u>units</u> - awaiting s106); CS 21 Land at Kingsley Fields, Nantwich (1,100 <u>units</u> - awaiting s106 <u>outline</u> <u>consent</u>); <u>CS22 (in Submission Version of LPS) Land at Former Stapeley Water Gardens,</u> <u>London Road, Stapeley (171 - under construction so included in commitments</u> total rather than Strategic Sites); CS 24 Land Bounded by Old Mill Road & M6 Northbound Slip Road, Sandbach (250 <u>units</u> - awaiting s106 <u>outline consent</u>); CS 24 Land off Hawthorne Drive, Sandbach (50 <u>units</u> – full <u>consent</u>); CS 25 (in Submission Version of LPS) Land at Adlington Road, Wilmslow - (204 - <u>under construction so included in commitments</u> total rather than Strategic Sites); CS 39 (part) Broughton Road (124 <u>units</u> - full <u>consent</u>); CS 42 Land at and adjacent to, White Moss Quarry, Butterton Lane, Barthomley, Crewe (350 <u>units</u> - outline); CS 44 (part) Land between Black Firs Lane, Chelford Road & Holmes Chapel Road, Somerford (170 <u>units</u> - outline); CS 47 Tall Ash Farm, Congleton (236 units – awaiting s106); and
			 CS 39 (part) Broughton Road (124 <u>units</u> - full <u>consent</u>); CS 42 Land at and adjacent to, White Moss Quarry, Butterton Lane, Barthomley, Crewe (350 <u>units</u> - outline); CS 44 (part) Land between Black Firs Lane, Chelford Road & Holmes Chapel Road,
			however 2 parts of 38 units have full consent).
MM88	[RE F003] p577 [RE F006] p508	Housing Trajectory	Replace Figure E.1 'Housing Trajectory with a Base Date of 31.03.16':

manage the annual requirements to maintain the annual housing figures.
Amend paragraph E.3:
E.3 From 1st April, 2010 to 30th September, 2015 31st March, 2016 a total of 4,811 5,473
dwellings (net) have been constructed, including C2 uses, leaving 31,189 30,527 dwellings to be
delivered over the remainder of the plan period.
Insert new paragraph E.4:
E.4 The predicted delivery from specific sites comprises those:
<u>Commitments (10,822); and</u>
Proposed Strategic Sites and Strategic Locations (18,555)
Insert new paragraph E.5:
E.5 The contribution from these sources of supply total 34,850 dwellings which reduces
the remainder to be identified to 1,150 dwellings.
Amend paragraph E.7:
E.7 The 'Allowance for Site Allocations' bar represents the projected delivery from sites which
are not formally identified at present but will be identified in the Site Allocations and
Development Policies Document. This will allocate a further 3,231 3,335 over the plan period.
For the purposes of this trajectory this contribution is spread equally over the plan period post
2020 (to allow the timescales required for the preparation and adoption of this
document).
--

CEC excluding Crewe and	91	123	115	120	92	125	212	125
Macclesfield Insert new para E.9 Altogether to consideratio 2016), Allocati Site Allowance the 36,000 dwo supply is sum	, this brir on those ons for S e. This ed allings re	ngs the pr Completion trategic S quates to quired. Th	ons (as at Sites and S almost 10 ne contrib	31 March Strategic I % plan fle	1 2016), C Locations exibility, v	ommitmei s, Site Allo which is c	nts (as at ocations a omfortabl	<u>31 March</u> Ind Small Iy above
Insert new Tab				arch 2016	?. -		Net	
							Dw	ellings
Net completion	<u>15 01/04/1</u>	0 - 31/03/10	<u>6</u>				<u>5,4</u>	<u>/3</u>
Commitments	(excluding	g commitm	nents on St	rategic Sit	es)		<u>10,</u>	<u>822</u>
Contribution fr	om Strate	gic Sites a	and Locatio	ons			<u>18,</u>	<u>555</u>
Contribution to	o be made	through tl	he Site Allo	ocations ar	nd Develor	oment Polic	<u>cies</u> <u>3,3</u>	<u>35</u>
Small Sites Wi	ndfall Allo	wance					<u>1,3</u>	75
Total supply in	cluding fl	<u>exibility</u>					<u>39,</u>	<u>560</u>

Insert new subheading and new paragraphs E.10 – E.12: Five Year Housing Land Supply
E.10 The NPPF requires that Councils identify a five-year supply of 'deliverable' housing
land in their development plans, plus a 5% 'buffer' to allow for choice and competition.
Where there has been a record of persistent under delivery, local planning authorities
<u>should increase the buffer to 20% (moved forward from later in the plan period) to</u>
provide a reasonable prospect of achieving the planned supply and to ensure choice and
competition in the market for land. In the context of Cheshire East, set against an annual
target of 1,800 new dwellings per annum and applying a 20% buffer to the requirement
only would lead to a requirement of 10,800 new homes over the next 5 year period
(2016/17 until 2020/21). However, there is also a shortfall which the Council is seeking to
address through the 'Cheshire East' methodology (Sedgepool 8), which apportions the
previous under delivery over the first 8 years of the remainder of the plan period. This
results in a delivery requirement of 2,466 dwellings per annum as shown on the 'Cheshire
East' methodology (Sedgepool 8) delivery requirement line of figure E.1.
E 44 The side side stilled in the Level Disk Other terms have been as been deaded on the basis that
E.11 The sites identified in the Local Plan Strategy have been selected on the basis that
they will make a significant contribution to meeting the housing needs of the area over
the whole plan period and are economically viable in terms of deliverability. Moreover,
they will significantly improve the supply of affordable, intermediate and market housing
once the Local Plan Strategy is formally adopted. There will also be a greater range of

sites identified in the Site Allocations and Development Policies DPD in due course E.12 The Local Plan Strategy and its associated trajectory sets out a comprehensive range of sites (committed or to be allocated) which all have a role in ensuring the Council can demonstrate and maintain a 5 year supply. Each of the sites have been appraised in terms of their delivery potential over the first five years and remainder of the plan period and in the case of each of the Strategic Sites, there has been detailed discussions with the relevant landowners / site promoters to ensure that the timing and yield of development utilised is both robust and justifiable. Amend paragraph E.13: E.13 Details of how the overall Local Plan housing requirement will be met is set out in the published Housing Topic Paper (February 2016). This Paper also identifies the Council's five year supply of deliverable housing land and has a base date of 30 September 2015. The Council intends to update this Topic Paper, setting out how both the overall housing requirement will be met and an updated five year supply position, with a base date of 31 March 2016. The range of sites outlined in the Housing Trajectory is considered capable of delivering 15,588 dwellings (including a Small Site Allowance for years 4 and 5) over the next 5 years. Hence, using the 'Cheshire East' method (Sedgepool 8) and applying a 20% buffer a 5.3 year supply of 'deliverable' housing land is currently available in Cheshire East. Insert new Key Evidence list (after ¶E.13):

	Key Evidence:
	Housing Supply and Delivery Topic Paper (HS&DTP)
	Annual Monitoring Reports
	Strategic Housing Land Availability Assessment (SHLAA);
	Strategic Housing Market Assessment
	CLG Household Projections
	Population Forecasting

Annex 1: Amendments to Table 16.1

Indicator No.	Indicator	Related Strategic Priority and Policy	Target	Trigger	Proposed Action for Target not being met
S1	Provision of infrastructure	SP1, SP2, SP3, SP4, IN1, IN2, MP1, SD1,SD2, SC5, SE6, CO2, CO 4	To achieve implementation of the latest published list of priority Infrastructure Schemes	Decrease in s106/CIL infrastructure funding of more than 20% on a rolling three year average	 Identify the problems and causes of the variants Work closely with key partners, developers and landowners to better manage the delivery of development (e.g. access to finance including grants, consider reviewing section 106 agreements, other contributions) Consider reviewing the operation of CIL Consider a review of the CIL Charging Schedule

S2	Housing completions	SP2, PG1,PG2, PG7,MP1, SD1,SD2, SE2,CS1, CS13,CS16, CS25, CS37, SL1-SL9	1800 dwellings per annum	Shortfall in housing completions of more than 20% on a rolling three year average.	 Identify the problems and causes of the variants Consider if it is appropriate to bring forward sites programmed for later in the plan period Work closely with key partners, developers and landowners to better manage the delivery of development (e.g. access to finance including grants, consider reviewing section 106 agreements, other contributions) Consider a review of the relevant policies
S3	Five-year housing supply	SP2, PG1, PG2, PG7, MP1, SD1, SD2, SE2, CS1, CS13, CS16, CS25, CS37, SL1- SL9	To maintain at least a five year deliverable supply of housing land for the forthcoming five years	A shortfall of greater than 1 year	 Identify the problems and causes of the variants Consider if it is appropriate to bring forward sites programmed for later in the plan period Work closely with key partners, developers and landowners to better manage the delivery of development (e.g. access to finance including grants, consider reviewing section 106 agreements, other contributions) Consider a review of the relevant policies
S4	Gross total of affordable housing units provided	SP2, PG1, PG2, PG7, MP1, SD1, SD2, SC4, SC5, SC6,	355 units per annum	A shortfall of net affordable housing completions of more than 20% on a rolling three year	 Identify the problems and causes of the variants Consider if it is appropriate to bring forward sites programmed for later in the plan period

		CS1, CS13, CS16, CS25, CS37, SL1- SL9		average.	 Work closely with key partners, developers and landowners to better manage the delivery of development (e.g. access to finance including grants, consider reviewing section 106 agreements, other contributions) Consider a review of the relevant policies
S5	Percentage of empty homes in the Borough	SP2, MP1, SD1,SD2, SE2	Reduce the long term vacancy rate by 15%	If target is not achieved by 2018	 Identify the problems and causes of the variants Work closely with key partners to target efforts and financial resources to persistent long term vacancies: (Housing strategy/empty homes officer)
S6	Net additional pitches for Gypsy, Traveller and Travelling Show People	SP2, MP1, SD1, SD2, SC7	Up to 10 transit pitches for Gypsy and Travellers; 37 to 54 additional permanent pitches for Gypsy and Travellers and 4 additional plots for Travelling show people up to 2016. Post 2016 requirement numbers to be produced from evidence work yet to be completed.	Minimum pitch/plot no. not achieved by 2016.	 Consider a review of the relevant policies Consider if it is appropriate to bring forward sites programmed for later in the plan period Work closely with key partners, developers and landowners to better manage the delivery of development (e.g. access to finance including grants, consider reviewing section 106 agreements, other contributions) Consider a review of the relevant policies
E1	Net take up of employment land	SP1, MP1, SD1, SD2,	Exceed the previous three year rolling average of take	If under performance is less	Identify the problems and causes of the variants

		EG1, EG3, CS1-CS3, CS10, CS18, CS19, CS23, CS24, CS26, CS29, SL1, SL4, SL6, SL7, SL10	up by at least 20%	than 20% of <u>above</u> the three year rolling average take up of land	 Consider if it is appropriate to bring forward sites programmed for later in the plan period Work closely with key partners, developers and landowners to better manage the delivery of development (e.g. access to finance including grants, consider reviewing section 106 agreements, other contributions) Identify the problems and causes of the variants Consider a review of the relevant policies
<u>E1a</u>	<u>Net jobs growth rate</u>		Net jobs growth (including self-employment and non B uses) of 31,400 (average of 0.7% jobs growth rate) over the Plan period	<u>Jobs growth rate</u> (per annum) since 2010 falls below an average of 0.7%	 Identify the problems and causes of the variants Work closely with key partners, developers and landowners to better manage delivery of development (e.g. access to finance including grants, consider reviewing Section 106 agreements, other contributions) Consider a review of the relevant policies
E2	Total amount of land last used for employment purposes lost to other uses	SP1, MP1, SD1,SD2, EG1, EG3	Not to exceed the three year rolling average by more than 20%	loss not to exceed the three year rolling average by more than 20%	 Identify the problems and causes of the variant Work closely with key partners, developers and landowners to better manage the delivery of development (e.g. access to finance including grants, consider reviewing section 106 agreements, other contributions)

					 Identify the problems and causes of the variants Look to provide additional guidance on relevant policies <u>Consider a review of the relevant policies</u>
E3	The percentage of premises (businesses/residents) which have access to fibre broadband service (>24Mbs)	SP1, SP2, MP1, SD1, SD2, CO3	96% of premises by 2016 and 99% by 2020 (subject to funding being received)	If target is missed by more than 1% by the target years	 Seek opportunities for additional funding Stimulate demand
E4	Mineral provision and landbanks	SP1, SP3, MP1, SD1, SD2, SE10	To meet levels of aggregate provision as set out in Sub- national Guidelines/Local Aggregate Assessments and maintain mineral landbanks (aggregates and silica sand) in line with national planning policy	If under performance is less the 20% of the three year rolling average	 Identify the problems and causes of the variants Work closely with key mineral stakeholders (e.g. The Aggregates Working Party) to better manage the delivery
EQ1	Provision of sports pitches <u>outdoor sports</u> <u>facilities</u>	SP2, SP3, MP1,SD1, SD2, SC2, SC3, SE6	Protect – no quantitative and qualitative loss Provide – delivery of recommendations contained within the Playing Pitch adopted Sports Strategy action plan Enhance - delivery of recommendations contained within the Playing Pitch	Any significant unmitigated loss to other uses of sport, recreation and informal open space	 Consider if it is appropriate to bring forward sites programmed for later in the plan period Consider a review of the relevant policies Look to provide additional guidance on relevant policies Work closely with key partners, developers and landowners to better manage the delivery of development

			adopted Sports Strategy action plan		 (e.g. access to finance including grants, consider reviewing section 106 agreements, other contributions) Identify the problems and causes of the variants Enforce corrective action or mitigation on individual schemes or features
EQ1a	Provision of indoor sports facilities	SP2, SP3, MP1, SD1, SD2, SC2, SC3	No net loss of indoor sports facilities, as recorded on the Sport England Active Places Database	Any significant loss of key facilities	 Consider if it is appropriate to bring forward sites programmed for later in the plan period; Consider a review of the relevant policies; Look to provide additional guidance on relevant policies Work closely with landowners to better manage the delivery of development (e.g. access to finance including grants, consider reviewing section 106 agreements, other contributions) Identify the problems and causes of the variants Enforce corrective action or mitigation on individual schemes or features
EQ2	Creation and loss of areas designated for their intrinsic environmental value including sites of international, national, regional, sub-regional or local significance	SP3, MP1, SD1, SD2, SE3, SE14, SE15	No net loss	Any loss in areas of biodiversity importance	 Identify the problems and causes of the variants Consider a review of the relevant policies Look to provide additional guidance on relevant policies Work closely with key partners,

					 developers and landowners to better manage the delivery of development (e.g. access to finance including grants, consider reviewing section 106 agreements, other contributions) Identify the problems and causes of the variants Activate Compensation, enforcement or mitigation mechanisms
EQ3	Listed buildings at risk of loss	SP3, MP1, SD1,SD2, SE7	Reduction in number of buildings at risk by 2020, 2025 and 2030	No reduction by target years	 Work closely with key partners, developers and landowners to better manage the delivery of development (e.g. access to finance including grants, consider reviewing section 106 agreements, other contributions) Identify the problems and causes of the variants Activate Compensation, enforcement or mitigation mechanisms Prioritise conservation advice and provide assistance where appropriate.
EQ4	Waste arisings and the amounts of waste recycled, recovered or going for disposal	SP3, MP1, SD1, SD2, SE11	To meet with relevant nationally and locally set waste targets	Under performance by target years	 Identify the problems and causes of the variants Work closely with key waste stakeholders to better manage the delivery
T1	Progress on Key Highway Schemes listed in Policy CO2	SP1, SP2, SP3, SP4, IN1, MP1, SD1, SD2,	In line with timescales detailed within the latest Infrastructure Delivery Plan	If any scheme delivery is later than 1 year from the specified target date	 Work closely with key partners, developers and landowners to better manage the delivery of development (e.g. access to finance including grants,

		CO2			 consider reviewing section 106 agreements, other contributions) Seek opportunities for additional funding Consider renegotiation of section 106 agreements
Τ2	New major developments within 500m of a bus stop served by commercial bus service	SP1, SP2, SP3, SP4, MP1, SD1, SD2, CO1, SC 4	To achieve 5% above the baseline	If under performance is less the 20% of the three year rolling average	 Identify the problems and causes of the variants Work closely with key partners, developers and landowners to better manage the delivery of development (e.g. access to finance including grants, consider reviewing section 106 agreements, other contributions) Provide mitigation to ensure all new developments are meeting high standards of sustainability

Annex 2: Changes to Tables A.1, A.2, A.3, A.4 and A.5

Principal Towns

Area	Expected Completions		Commitments Local Plan Strategy Sites and Strategic Locations		s Site		Total
	Level of	01/04/10 -	30/09/15			Allocations	
	Development	30/09/15	<u>31/03/16⁽¹⁰⁹⁾</u>				
		<u>31/03/16</u>					
Crewe	7700	890 <u>907</u>	1857 <u>1979</u>	Central Crewe ⁽¹¹⁰⁾	400	158	8050 8189
				Basford East	850		
				Basford West	370		
				Leighton West	850		
				Leighton	500		
				Crewe Green	150		
				Sydney Road (including extended site)	525		
				South Cheshire Growth Village	650		
				The Shavington / Wybunbury Triangle	400		
				East Shavington	275		
				Broughton Road	175		
				Crewe Subtotal	5145		
Macclesfield	4250	608 <u>692</u>	835 <u>773</u>	Central Macclesfield ⁽¹¹⁰⁾	500	107	4 <u>300</u> <u>4322</u>
				South Macclesfield Development Area	1050		
				Land at Congleton Road	300		
				Land East of Fence Avenue	250		
				Gaw End Lane	300		
			Land South of Chelford Road	200	1		
				Land between Chelford Road and Whirley Road	150		
				Macclesfield Subtotal	2750		
Principal Towns Total	11950	1498 <u>1599</u>	2692 <u>2752</u>	Total	7895	265	12350 <u>12511</u>

Table A.1 Housing Distribution: Principal Towns

109 **<u>Commitments, as of 31 March 2016,</u>** includes sites that are subject to and awaiting s106 agreements but excludes applications on Strategic Sites. Further details are set out in para A.2

110 Central Crewe and Central Macclesfield include general brownfield allowance for existing urban areas and existing commitments are included Adjustments have been made to the commitments totals for Central Crewe and Central Macclesfield to remove the potential for double counting with the SL1 and SL4 Strategic Locations.

Key Service Centres

Area	Expected Level of Development	Completions 01/04/10 – 30/09/15 <u>31/03/16</u>	Commitments 30/09/15 31/03/16	Local Plan Strategy Sites and Strategic Locatio	ns	Site Allocations	Total
Alsager	2000	98 <u>131</u>	530 <u>512</u>	Former MMU Campus	400	122 <u>107</u>	2050
			Twyfords and Cardway	550	1		
				White Moss Quarry	350		
				Alsager Subtotal	1300		
Congleton	4150	610 <u>638</u>	1122 975	Congleton Business Park Extension	625	0	4 657
				Giantswood Lane to Manchester Road	500		<u>4538</u>
				Giantswood Lane South	150		
				Manchester Road to Macclesfield Road	450	_	
				Back Lane / Radnor Park	750		
				Tall Ash Farm	225		
			Lamberts Lane	225	_		
			Congleton Subtotal	2925			
Handforth (including 2200	<u>63 70</u>	322 <u>323</u>	Land between Clay Lane and Sagars Road	250	15	2300	
North Cheshire				North Cheshire Growth Village	1650 <u>1500</u>		<u>2158</u>
Growth Village)				Handforth Subtotal	1900 <u>1750</u>		
Knutsford	950) 25 <u>33</u> 50 <u>45</u>	50 <u>45</u>	Land North of Northwich Road	175	75 <u>0</u>	1000
			Land West of Manchester Road	75	- -	<u>1003</u>	
				Land East of Manchester Road	250		
				Parkgate Extension	200	-	
				Land South of Longridge	150 <u>225</u>		
				Knutsford Subtotal	850 <u>925</u>	1	
Middlewich	1950	335 <u>400</u>	352 293	Glebe Farm	525	153 <u>347</u>	2000
				Brooks Lane Strategic Location	4 00 200	1 —	

				Land off Warmingham Lane (Phase 2)	235		
				Middlewich Subtotal	1160 960		
Nantwich	2050	39 4 <u>491</u>	<u>91</u> 687 <u>591</u>	Kingsley Fields	1100	0	2181
				Nantwich Subtotal	1100		<u>2182</u>
Poynton	650	0 <u>20</u>	39 <u>23</u>	Land adjacent to Hazelbadge Road	150	200	689
				Land at Sprink Farm			<u>693</u>
				Land South of Chester Road	150	_	
				Poynton Subtotal	450		
Sandbach	2750	62 4 <u>693</u>	1877 <u>1827</u>	Land Adjacent to J17 of M6, south east of	450	0	2951
				Congleton Road			<u>2970</u>
				Sandbach Subtotal	450		
Wilmslow	900	87 <u>97</u>	312 <u>305</u>	Royal London	175	26	950
				Little Stanneylands	200	_	<u>953</u>
				Heathfield Farm	150		
				Wilmslow Subtotal	525		
Key Service Centres	17600	2236 2573	5291 4984	Total	10660	591 <u>695</u>	18778
Total					<u>10385</u>		<u>18547</u>

Table A.2 Housing Distribution: Key Service Centres

Local Service Centres

Area	Expected	Completions	Commitments	Local Plan Strategy Sites and Strategic Locations	Site	Total
	Level of	01/04/10	30/09/15		Allocations	
	Development	30/09/15	<u>31/03/16</u>			
		<u>31/03/16</u>				
Local Service Centres	3500	4 35 <u>568</u>	2115 2056	0	1125	3675 <u>3749</u>

Table A.3 Housing Distribution: Local Service Centres

Other Settlements and Rural Areas

Area	Expected	Completions	Commitments	Local Plan Strategy Sites and Strategic Locations		Site	Total
	Level of	01/04/10 -	30/09/15			Allocations	
	Development	30/09/15	<u>31/03/16</u>				
		<u>31/03/16</u>					
Other Settlements and	2950	642 733	1051 <u>1120</u>	Alderley Park Opportunity Site	275	1250	3218 <u>3378</u>
Rural Villages							

Table A.4 Housing Distribution: Other Settlements and Rural Areas

Totals:

Area	Expected Level of Development	Completions 01/04/10 – 30/09/15 <u>31/03/16</u>	Commitments 30/09/15 31/03/16	Local Plan Strategy Sites and Strategic Locations	Site Allocations	Total
All Areas	36000	4 811 <u>5473</u>	11149 <u>10822</u>	18830 <u>18555</u>	323 1 <u>3335</u>	38021 <u>38185</u>

Table A.5 Housing Distribution: Totals