Appendix A

to the

Statement of Decisions

and List of Modifications

Statement of Reasons

April 2001

Statement of Reasons

This Appendix sets out the reasons of the City Council for not accepting modifications to proposals for the Coventry Development Plan recommended by the Inspector, including both cases where the City Council have decided that a modification should not be made and cases where the City Council consider that a modification should be made but not in the manner specified by the Inspector.

Reasons are also given for certain modifications which are proposed for reasons independent of the Inspector's report. This Appendix also confirms that in all cases where the City Council has accepted without qualification a recommendation to make a modification, the reasons for the modification given by the Inspector have been adopted by the City Council.

This Appendix therefore serves as a statement of the:

· reasons for any of the decisions reached by the City Council in light of the Report which do not follow a recommendation contained in the Report, as required by Regulation 27(1)(b) of the Town and Country Planning (Development Plans) (England) Regulations 1999

· reasons for the modifications which they intend to make to the proposed Coventry Development Plan (other than those which they are satisfied will not materially affect the content of the Plan), as required by Regulation 29(1)(a) of the 1999 Regulations.

The full verbal text of the proposed Coventry Development Plan as intended to be modified is contained in Appendix B and intended modifications to its Proposals Map and City Centre Inset Map are illustrated in Appendix C. This Appendix should therefore be read together with those Appendices.

Section 1

Decisions to Accept Modifications Recommended by the Inspector

In each case where the decision of the City Council (as set out in the Statement of Decisions and List of Modifications) is an unqualified agreement to a recommendation of the Inspector to make a modification, the City Council adopts the reasons given by the Inspector in his Report for making that modification.

Section 2

Decisions made either not to accept a Recommendation or to add to or vary the recommended detailed Modifications

List of Contents of Section 2

2.1
Policy H 1
4.1

2.2
Policy H 8
4.11.6 – 4.11.7

2.3
Policy H 10
4.13.5

2.4
Policy H 11
4.14.9

2.5
Policy H 13
4.16.7

2.6
Policy E 3
5.4.5 – 5.4.6

2.7
Policy E 9
5.10.31 – 5.10.32

2.8
Policy E 13
5.13.5

2.9
Policy E 14
5.14.7

2.10
Policy S 2
6.3.13 – 6.3.14

2.11
Policy S 3
6.4.6

2.12
Policies S 3&4
6.6.3

2.13
Policy S 4
6.5.7 – 6.5.8

2.14
Policy S 10
6.12.7

2.15
Policy S 11
6.13.6

2.16
Policy S 13
6.15.26

2.17
Policy AM 1
7.1.9

2.18
Policy AM 3
7.3.9

2.19
Policy AM 8
7.9.9

2.20
Policy AM 10
7.11.4

2.21
Policy AM 11
7.12.5

2.22
Policy AM 12
7.13.9; 7.13.13

2.23
Policy AM 13
7.14.8 – 7.14.9

2.24
Policy AM 19
7.20 6

2.25
Policy AM 23
7.22.3

2.26
Policy BE 1
8.1.9

2.27
Policy BE 1
8.1.11

2.28
Policy BE 2
8.2.10 – 8.2.11

2.29
Policy BE 10(a) 8.10.5

2.30
Policy BE 19(c)
8.21.5

2.31
Policy GE 4
9.6.9

2.32
Policy GE 9
9.11.4

2.33
Policy CC 3
11.6.6

2.34
Policy CC 4
11.17.11 – 11.17.12

2.35
Policy CC 5
11.8.12

2.36
Policy CC 17/18
11.18.3

2.37
Policy CC 36
11.29.8

2.38
Policy CC 46
11.31.5-11.31.6

2.1
Policy H 1: People and their Housing Needs

Inspector’s Report paragraph 4.1

Paragraph 3.6 – see Appendix B:

151/0949

Paragraph 3.6 (CD064 and FPC45)

City Council decision

The City Council accepts the Inspector’s Recommendation, to make the modifications proposed by the City Council except that it wishes to improve the statement of PPG3 objectives in the bullet points in para. 3.6(a).

City Council reasons

PPG 3 was published during the course of the Inquiry. The City Council wishes to clarify the statement provided of the main objectives of the PPG.

The full details of the City Council’s Modification on this matter are set out below.

3.6
The main objectives concerns of RPG 11 are:

· ensuring the availability of five years supply of housing land;
· ensuring that a five year supply of land is genuinely available for housing development at all times;
· counteracting decentralisation and the process of environmental, social and economic decline through regeneration;

· promoting a sustainable pattern of development;

· making best possible use of previously developed land and existing buildings

· achieving 61% of new build on ‘brownfield’ previously-developed sites;

· making full use of the existing housing stock through improvement and repair;

· adding to the housing stock by bringing vacant housing units back into use, sub-divisions of larger dwellings, taking a more flexible approach to the re-use of vacant sites and converting property over shops or former office buildings;

· providing a mixture of house types, catering for the needs of all sections of the community;

· providing for affordable and social housing;

· phasing the provision of development on greenfield sites where appropriate; and

· making adequate provision for sites for travellers.

3.6(a)
PPG 3 (2000) confirmed the Government’s intention to end the “predict and provide” approach to the allocation of land for house-building and to replace it with the “plan, monitor and manage” approach. It indicates that local authorities should:

· plan to meet the housing requirements of the whole community;

· provide housing opportunity and choice;

· promote sustainable patterns of development;

· provide sufficient land for housing by maximising the re-use of previously developed land

· make more efficient use of land;

· place the needs of people before ease of traffic movement;

· seek to reduce car dependence; and

· promote good design.

2.2
Policy H 8: Windfall additions to Housing Land Supply
Inspector’s Report paragraph 4.11.6-7

4.11.6 Modify Policy H8 to read: Proposals for housing development on sites not identified in either Policy H7 or in the City Council’s 1997 Unitary Development Plan Monitor will be permitted subject to:

· Compatibility with nearby uses;

· The provision of an attractive residential environment;

· Convenient pedestrian access to local facilities

· Being well-served by public transport

· Compatibility with other plan policies

· For greenfield sites exceeding 1 hectare, that the development is necessary to meet the dwelling requirement for the following five years.

4.11.7 Modify paragraph 3.39 in accordance with the proposed changes, to explain the additional criterion, and to include a revised windfall dwellings estimate of 2,520.

City Council decision

The City Council accepts the recommendation but wishes to strengthen the added bullet point. It also wishes to comment on the possibility of departure in regard to sustainable urban regeneration schemes.

City Council reasons

The City Council wishes to reflect more fully the thrust of PPG 3 (2000) in the added bullet point. In the supporting text it wishes to emphasise that where major sustainable regeneration opportunities arise there, exceptionally, there may be a case for limited greenfield land release within the urban area.
The full details of the City Council’s Modification on this matter are set out below.

H 8: WINDFALL ADDITIONS TO HOUSING LAND SUPPLY

Proposals for housing development on sites not identified in either Policy H 7 or in the City Council’s 1997 Unitary Development Plan Monitor will be considered on the basis of permitted subject to:

· compatibility with nearby uses;
· the character and quality of the resulting residential environment:

· proximity to public transport and local facilities;
· the provision of an attractive residential environment;

· convenient pedestrian access to local facilities;

· being well served by public transport; and

· compatibility with other Plan policies.
The release for development of greenfield sites exceeding 1 hectare will only be permitted if shown to be necessary to meet the dwelling requirement for the following five years
3.39
As well as sites identified in Policy H 7, proposals will come forward for development or redevelopment on sites not currently identified. “Windfall” sites can play a significant part in the process of supplying housing land and so the calculations on overall housing supply set out in paragraph 3.29 include an assumption that such ‘windfalls’ will account for some 3 ,050 2,520 dwellings between 1997 and 2011. Other Plan policies which protect Green Space will help ensure that a very high proportion of windfall sites will continue to be previously-developed. Proposals for the development of greenfield “windfall” sites over 1 hectare will not be permitted unless the annually monitored available land level falls below five years, in parallel to the treatment of greenfield housing allocations in Policy H 7.Favourable consideration may be given, however, to earlier release of a site as a departure from this Policy where inclusion within a comprehensive scheme incorporating other land will bring about an overall gain in urban regeneration promoting sustainable patterns of development.
2.3

Policy H 10: Housing for People with Special Needs

Inspector’s Report paragraph 4.13.5

“Modify Policy H10 to read:

“Housing for people with special needs will be integrated within residential areas subject to:

· The creation of mixed and balanced communities avoiding the juxtaposition of incompatible uses;

· The location being suitable for any special requirements of the proposed occupiers.”

City Council decision

The City Council accepts the Inspector’s Recommendation overall but disagrees on a wording detail. As a result, it is proposed to delete the Inspector’s recommended phrase “avoiding the juxtaposition of incompatible uses”.

City Council’s reasons

The City Council is concerned that the reference to “incompatible uses” within a residential area could be interpreted and relied upon as implying that housing for people with special needs is incompatible with certain other kinds of residential use. The presumption is to the contrary - that housing for people with special needs is normally appropriate in any residential area.

The full details of the City Council’s Modification on this matter are set out below.

H 10: HOUSING FOR PEOPLE WITH SPECIAL NEEDS

Provision for people with special housing needs will be promoted and encouraged through Planning Briefs and pre-application discussions with developers. in the light of Supplementary Planning Guidance.
Housing for people with special needs will be integrated within residential areas subject to:

· the creation of mixed and balanced communities; and

· the location being suitable for any special requirements of the proposed occupiers

2.4
Policy H 11:
Design and Density of Housing Development

Inspector’s Report paragraphs 5.10.31 – 5.10.32

Modify paragraphs 3.52 and 3.53 in accordance with FPC45, including the addition of paragraph 3.52(a).

City Council Decision

While the City Council accepts the modifications recommended by the Inspector, put forward in the context of the publication of PPG 3 during the Inquiry and the government's Good Practice Guide published subsequently, in December 2000. It now also wishes to include the requirement for a minimum density on sites within the Policy.

City Council reasons

The City Council has come to the view that the Policy, as accepted by the Inspector, does not accord as fully as it might with PPG 3 and that it would therefore be appropriate to add in general terms a commitment to minimum density requirement on housing sites.

The full details of the City Council’s Modification on this matter are set out below.
3.52
New housing should make a positive contribution to the urban environment. Careful attention to detail and design is important, as is the relationship of the scheme to the surrounding area. The promotion of good design in residential layouts will be achieved through SPG, the negotiation process and the preparation of development briefs. Particular care will be required where developments are in the higher density category and/or contain a mix of uses to ensure that a high quality living environment will be created through good design. The main issues relating to design are referred to in the Built and Green Environment Chapters, especially Policies BE 1 and BE 2, whilst appropriate levels of car parking are dealt with in Policy AM 18 and in Supplementary Planning Guidance.

3.52(a)
Average densities have fallen in recent decades nationally, contributing towards the expansion of urban areas, the inefficient use of land and buildings, and also to the increased difficulties for some people in getting access to local services. The City Council is seeking net densities in excess of 30 dwellings/ha. Density will be determined on a site by site basis, employing the categories set out in paragraph 3.36. The City Council expects housing developments to increase or maintain the density of the locality but greater efficiency in the use of land will be achieved without compromising the quality of design or the distinctive character of the surrounding environment. In order to make Coventry an attractive home for all sections of the community, it is also important to provide variety and choice and certain previously-approved low density sites have been retained in Policy H 7 which have been developed or are in the course of construction. Higher density developments may be appropriate in locations near to existing centres and near to public transport routes, subject to the ability to create a high quality environment in which to live.
2.5
Policy H 13: Travellers

Inspector’s Report paragraphs 4.16.7

“Modify the plan to identify a possible site or sites suitable for caravans for gypsies

City Council decision

The City Council accepts the need to provide a site, and therefore the principle of the Recommendation as to provision being made. What it does not accept is that the most appropriate way to make progress is to allocate in the Plan.

City Council reasons

The City Council considers that it is capable not only of identifying a site as a planning authority but also of securing its provision and that it is necessary for it to undertake that responsibility if a suitable site is to be provided within a reasonable timescale. In view of this, the most expeditious way of bringing about the provision of a site is for the City Council to make a commitment to securing the provision of a site satisfying the criteria in Policy H13. Such a commitment makes allocation in the Plan unnecessary and improves the prospect of early development. This approach has the advantages of allowing time to build a consensus about the location and operational arrangements, as well as avoiding potential delay in the adoption of an up-to-date Plan.
The full details of the City Council’s Modification on this matter are set out below.
H 13: GYPSIES AND TRAVELLERS

Proposals for sites for gypsies and travellers must meet the following criteria:

· compatibility with nearby uses;

· the impact on the environmental quality of the surrounding area;

· avoiding adverse visual impact;

· suitability for their commercial activities and not being detrimental to the economic objectives of the Plan;

· good access to the public highway, with sufficient space on-site for parking and turning;

· reasonable accessibility to local services and facilities;

· provision of defined boundaries with embankments and/or extensive landscaping and planting; and

· compatibility with other Plan policies.

The City Council will carry out a study to identify a site for Gypsies and Travellers.

3.55 RPG 11 states that planning authorities should include locational and/or criteria-based policies to make adequate provision for gypsy/travellers’ sites in line with Department of the Environment Circular 1/94 ‘Gypsy Sites and Planning’.

3.55a
In 1998, there was no local authority-managed travellers site in Coventry. There was a private site at Siskin Drive, on land leased from the City Council, which comprised 22 pitches and which was frequently occupied on a long-stay basis. The Department of the Environment, Transport and the Regions Count of Gypsy Caravans has shown the regular presence of unauthorised encampments in the City, suggesting a need for additional provision. A site identification exercise was carried out in 1996, but this did not identify a suitable location. In the light of the identified need, the City Council will now identify and develop a short-stay site for travellers, as early as practicable within the Plan Period. The site will be selected, and any other proposals considered, in accordance with the criteria set out in this Policy.

3.56
Locations will be considered which are within a reasonable distance of local services and facilities, for example shops and schools. Sites on the outskirts of built-up areas may be appropriate, provided that they do not encroach onto open countryside. They will not be located in Urban Green Space, Green Belt or on sites of nature conservation significance.

3.57
Uses adjoining sites will be considered in the course of site selection. The sites may be used for work by travellers and there could be noise disturbance from activities and vehicle movements so that sites adjacent to residential use are not likely to prove suitable. Similarly, the visual impact on principal employment sites, transport corridors and gateways will need to be considered.
3.58
A site requires good vehicular access to the public highway to allow the movement of heavy vehicles and caravans on and off the site. There also needs to be sufficient space on site for the movement of large vehicles. It is desirable for the site to contain a drained and stable surface and it would be best for much of the site to have a hard surface. There should be well defined boundaries, which can be natural or man-made, giving structure, privacy and maintaining visual amenity for users and any neighbours alike.

*In line with Coventry City Council practice, this section refers to Gypsies and Travellers interchangeably

2.5 Policy E 3: Diversification of the Local Economy

Inspector’s Report paragraph 5.4.5 – 5.4.6

“That Policy E3 be deleted.

“That the text in para 4.16 should be extended to incorporate the essence of the material in Policy E3.”

City Council decision

The City Council considers that Policy E3 should be retained but elaborated to give policy guidance as to the treatment of development proposals contributing towards technology clusters and with the transfer the last three “signposting” bullet points across to supporting text.

City Council’s reasons

The City Council considers that

(1) The risk that the Policy can be construed as implying a preference for newer over established industries, or a bias against manufacturing, can be remedied by minor adjustments to wording and by reading the adjoining Policies E 1 (Part 1 Policy), E 2 and E 3 together.

(2) The need for this Policy as proposed to be modified has been reinforced since it was first prepared by the appearance of the new PPG 11 in October 2000 (para. 4.06 applies), reflecting the previous White Paper “Our Competitive Future: Building the Knowledge Based Economy”.

(3) This Policy is reinforced by introducing new guidance on encouraging industries and manufacturing not presently represented in Coventry and facilitating cluster development in support of the recently-initiated activity of Advantage West Midlands, the Regional Development Agency.

(4) The Policy as modified is not a mere statement of intent but indicates the approach which will be taken to particular kinds of proposal.

The full details of the City Council’s Modification on this matter are set out below.

E 3: DIVERSIFICATION OF THE LOCAL ECONOMY

The establishment of economic activities in sectors which help to strengthen and diversify the City’s economic base will be supported. Emphasis will be given to promoting the City for new technology, including research and development and environmental technology industries.

In addition to office and service uses, and new industries and manufacturing not currently represented in Coventry, favourable consideration will be given to proposals which foster or reinforce clusters of expertise and production in which new technologies are developed and exploited.

· hotels, conference and training accommodation in the context of Policy E 4;

· business office developments in the context of Policy E 5; and

· recreation, leisure and tourism facilities in the context of Policies SCL 2 and SCL3.
4.16 Alongside the reinforcement of traditional industries, tThe diversification of the local economy is one of the keys to providing an improved range of well paid and secure jobs and to achieving a healthier economic future for Coventry. The establishment of economic activities in sectors which help to strengthen and diversify the City’s economic base will be supported in appropriate locations. These will include hotels, conference and training accommodation in the context of Policy E 4; business office developments in the context of Policy E 5; and recreation, leisure and tourism facilities in the context of Policies SCL 2 and SCL3).

Emphasis will therefore be given to supporting the land uses referred to in the policy.
4.17
Throughout the 1990s Coventry has been successful in attracting investment in new technology industries, partly as a result of the allocation of significant amounts of quality employment land in the 1993 Plan. The City’s further and higher education institutions have played an important role in the development of new technology industries. The University of Warwick Science Park, now virtually completed, has become a great success and Coventry University, with its strength in science and engineering, is currently developing a technology park at Parkside, referred to in Policies E 7 and CC 31. The City Council will continue to encourage such developments in Coventry, both by seeking to attract new companies to the City and by encouraging existing firms to develop their new technology facilities, including research and development, in appropriate locations. Working closely with Advantage West Midlands, one of the most significant new policy concepts supported by this Policy will be a series of initiatives to promote the creation and expansion of clusters or networks of knowledge driven companies. These will build upon the established research and commercial successes of the Coventry area (notably the two universities, Jaguar and Marconi) and will seek to ensure that new developments broaden and diversify the economic opportunities within Coventry for the benefit of all.

4.18
Hotels, conference and training accommodation are referred to in Policy E 4 below. Business office developments are referred to in Policy E 5 below.

4.19
Throughout the 1990s, Coventry has experienced some growth in leisure and tourism and this is expected to continue during the Plan period. This sector is of benefit to both visitors and residents, providing valuable local employment and supporting and diversifying the local economy. Such facilities will be considered within the context of Policies SCL 2 and 3. Examples of major schemes in this area are the Arena proposal on the Foleshill Gasworks site referred to in Policy OS 2 and the Sky Dome development within the City Centre.

4.19(a) Policies E 7 to E9 safeguard existing and allocated employment land for employment uses.
2.7
Policy E 9: Redevelopment of Existing Employment Sites
Inspector’s Report paragraphs 5.10.31 – 5.10.32

“That Policy E 9 be modified as below.

“REDEVELOPMENT OF EXISTING EMPLOYMENT SITES

“Proposals for the redevelopment of employment sites for non-employment uses will not be permitted, unless substantial evidence is brought to demonstrate that reuse for employment purposes is not realistic. An economic assessment and/or evidence of active but unsuccessful marketing of the site for employment purposes for a continuous period of at least two years will be required as evidence.

“Where redevelopment for employment uses is constrained by high redevelopment costs, “quasi-employment” uses may be introduced but only to the extent necessary to bring about the redevelopment of the site for employment uses.

Where the introduction of “quasi-employment” uses will not bring about redevelopment, proposals for mixed uses including a predominance of employment uses will be considered, but only to the extent necessary to bring about redevelopment.

“Only where redevelopment for employment uses, or mixed uses including a predominance of employment uses, would be demonstrably unviable, or would produce unacceptable environmental, amenity or traffic problems, will proposals for residential, open space or other appropriate uses be permitted, subject to other plan policies.

“A comprehensive masterplan may be required.

“The proposed change to para 4.43 should not be made”.

City Council decision

The City Council accepts the Inspector’s Recommendation supporting the overall aim of the Policy, to resist the loss to other uses of current employment land. Also accepted is the relaxation of the Policy recommended for sites under 1 hectare. In addition, however, the City Council:

(1) Does not accept the proposed inclusion of a definitive time specific marketing test;

(2) While accepting the deletion of the word “normally”, proposes to add further words to explain the circumstances when employment uses might be unacceptable;

(3) Proposes to make detailed amendment to the Policy’s structure and text, to clarify the sequence and meaning and in particular that the sequential approach applies where redevelopment for employment uses is constrained by environmental, amenity or traffic considerations as it does where it is constrained by economic considerations. These changes are generally in line with the Inspector’s views but not the detailed words of the Recommendations;
(4) Disagrees with the Inspector over the use of the word “obsolescence” of employment sites in the text (para 4.43) considering that the meaning might be misinterpreted.

City Council’s reasons

(1) The City Council considers that evidence of marketing may be an important economic indicator but that a conclusive time specific period is an inappropriate litmus test for inclusion in the Policy and could even act against the interests of speedy redevelopment for employment purposes where this was feasible. Experience of economic cycles and market movements indicates that a two year marketing period will often be too short to establish non-viability and the value of evidence of marketing can be diminished by questions about its quality and targetting. Also, unsuccessful marketing may not indicate whether a mix of employment and other uses would be successful. A requirement for marketing might also delay redevelopment where the economic case can be made out without such an exercise. The City Council therefore prefers to seek an economic assessment, which analyses the reasons why redevelopment for employment uses is not viable and which may rely on marketing evidence in support of that analysis.

(2) The changes to the Policy’s structure and text aim to clarify that the sequential approach applies both where economic non-viability is argued and where environmental, amenity and traffic problems are advanced as a justification for introducing non-employment uses.

(3) The Inspector recommended bringing back the concept of obsolescence of employment sites which the City Council had previously included in paragraph 4.43, but dropped at the Proposed Changes stage. The City Council considers that this word is not a very accurate description of the situation (and it is not mentioned in the Policy) and that the Policy defines clearly the situations when other uses may be considered and how they need to be justified. The City Council therefore wants to keep the Proposed Change and make minor changes to the text in para 4.43 to clarify the text.

The full details of the City Council’s Modification on this matter are set out below.

E 9: REDEVELOPMENT OF EXISTING EMPLOYMENT SITES

Proposals for the redevelopment of employment sites for non-employment uses will not normally be permitted, unless substantial evidence demonstrates that re-use for employment purposes is not realistic or would produce unacceptable environmental, amenity or traffic problems.

In such cases, Exceptionally “quasi-employment” uses may be introduced but only to the extent necessary to bring about the redevelopment of the site for employment uses.

Where the introduction of “quasi-employment” uses will not bring about redevelopment, proposals for mixed uses including a predominance of employment uses will be considered, but only to the extent necessary to bring about redevelopment.

Only where redevelopment cannot be brought about by these means would produce unacceptable environmental, amenity or traffic problems, will proposals for residential, open space or other appropriate uses be permitted, subject to other Plan policies.

An applicant will be required to demonstrate the necessity for non-employment uses and justify their extent. This will usually involve submission of an economic, environmental or traffic assessment, particularly in the case of sites exceeding 1 hectare in size.
An economic assessment and a A comprehensive masterplan may be required.

4.43
In exceptional cases, a complete change of use may prove to be the only practicable outcome where environmental, amenity or highway problems cannot otherwise be overcome. Where this is the obsolescence of an employment site for employment use can be unequivocally demonstrated, consideration will be given to residential and open space use or other appropriate uses in accordance with policies in the Plan. Allowing residential use on former employment sites can facilitate effective redevelopment of the area, providing a choice of new homes in close proximity to local facilities and the public transport network.

4.43(a) Any justification for the introduction of non-employment uses on grounds of commercial viability should usually be supported by evidence of unsuccessful marketing of a nature and duration which shows that redevelopment for employment uses, or for a greater extent of employment uses, is not realistic. Such evidence should be accompanied by an analysis which explains and demonstrates why the site is not likely to become viable in the future. The extent and depth of evidence and analysis will depend on the size, importance and other circumstances of the site but a professionally prepared economic assessment will usually be expected where a site exceeds 1 hectare in size. Exceptionally, an assessment might be able to demonstrate non-viability convincingly before marketing has taken place. In such a case, permission may be granted so as to facilitate a rapid, beneficial re-use of a site which would otherwise lie vacant.

2.8
Policy E 13: Warehousing Development
Inspector’s Report paragraph 5.13.5

“Modify the policy to add “or” to the end of the first bullet point.”

City Council decision

The City Council accepts the Recommendation but wishes to use a slightly different form of words.

City Council reasons

The modification suggested would cast doubt on the drafting convention used elsewhere in the Plan, where a single "or" at the end of a penultimate bullet point denotes that all the bullet points are alternatives.

The full details of the City Council’s Modification on this matter are set out below.

E 13: WAREHOUSING DEVELOPMENT

Proposals for large scale warehousing will only be permitted if the applicant demonstrates one or more of the following that:

· it is essential and ancillary to local manufacturing or retailing;

· the level of employment generated is
similar to that which could be expected to result from other forms of employment development; or

· the site is accessible by rail freight.

2.9 Policy E 14: General industrial Development (B2) in Residential Areas

Inspector’s Report paragraph 5.14.7

“That Policy E14 be modified to read:

“GENERAL INDUSTRIAL DEVELOPMENT (B2) IN RESIDENTIAL AREAS

Proposals for the development of new general industrial uses in residential areas will not be permitted.

“Permission will not be granted for the improvement or expansion of existing general industrial sites in or adjacent to residential areas unless:

· Job opportunities would be enhanced or protected; and

· Environmental improvements would result (including the reduction of noise and pollution, and the alleviation of traffic, access, parking and visual problems).”

City Council decision

The City Council accepts the principle of the Recommendation but proposes to add the word ”other” to the final bullet point and has amended paragraph 4.54 of the supporting text to reflect the Recommendation.

City Council reasons

The City Council considers that this change will make clear the Council’s view that noise also is a form of pollution.

The full details of the City Council’s Modification on this matter are set out below.

E 14: GENERAL INDUSTRIAL DEVELOPMENT (B2) IN RESIDENTIAL AREAS

Proposals for the development of new general industrial uses in residential areas will not normally be permitted.

Consideration may be given to Permission will not be granted for the improvement or expansion of existing general industrial sites provided that

in or adjacent to residential areas unless :

· job opportunities are would be enhanced or protected; and

· environmental improvements would result (including the reduction of noise and other pollution, and the alleviation of traffic, access, parking and visual problems).

4.54
General industrial use falls within Class B2 of the UCO and by definition is likely to be detrimental to the amenity of a residential area.4.55To avoid introducing new environmental problems, the City Council is concerned that the development of new general industrial uses in residential areas should be resisted. unless the particular location, design and operation overcome environmental objections. If the impact of the development can be reduced, by location, design and operation to render it an acceptable use in a residential area then environmental objections may be capable of being met. Proposals for the improvement or expansion of existing general industrial premises will be considered in terms of how far the use helps to improve employment opportunities, and the potential for improving existing environmental conditions. Environmental improvements may include measures which reduce visual intrusion, and reduce pollution in terms of noise, impact on air, water or land. Other functional improvements may include traffic management measures and improved access, servicing and parking provision.
4.56 Proposals for other forms of employment development within residential areas will be considered against the criteria set out in Policy E 10.

2.10 Policy S 2: Major District Centres

Inspector’s Report paragraph 6.3.13

That the proposed changes be made to Policy S2. That a further change to the policy be made by the addition of:

New retail development of an appropriate scale and function will be permitted in major district centres.

City Council decision

The City Council accepts the Recommendation but wishes to widen the reference so that the provision of other services at an appropriate scale and function is also permitted, in accordance with other Plan policies.

City Council reasons

To make clear that Centres of this scale serve more than retail function and should be capable of development for other town centre uses.

The full details of the City Council’s Modification on this matter are set out below.

S 2: MAJOR DISTRICT CENTRES

Major District Centres are shown on the Proposals Map at:

1
Ball Hill;

2
Cannon Park;

3
Foleshill Gasworks.

These Centres will complement the City Centre, offering a similar range of shops and services on a smaller scale. They will include provision for bulk convenience shopping and a wide range of comparison shopping and other services. Subject to Policy S2(a), proposals to improve that provision at an appropriate scale and function will be permitted.

They will also be a focus for business office, training, conference, hotel, social, community and leisure uses for the sector of the City which they serve. Complementary residential use may also be appropriate subject to the creation of a satisfactory residential environment.
2.11
Policy S 3: District Centres

Inspector’s Report paragraph 6.4.6

That Policy S3 be modified as is proposed, and further modified by the addition of a new third sentence, as follows:

New retail development of an appropriate scale and function will be permitted in district centres.

City Council decision

The City Council accepts the Recommendation in principle but wishes to widen the reference so that the provision of other services at an appropriate scale and function is also permitted, in accordance with other Plan policies.
City Council reasons

As for Policy S2 above

The full details of the City Council’s Modification on this matter are set out below.

S 3: DISTRICT CENTRES

District Centres are shown on the Proposals Map at:

1
Bell Green;

2 Brade Drive;

3 Brandon Road:

4 Daventry Road;
5 Earlsdon;
6 Foleshill;

7 Jardine Crescent;

8 Jubilee Crescent.
These Centres will provide for bulk convenience shopping, an element of comparison shopping and a range of other services. Proposals to improve that provision at an appropriate scale and function will be permitted.

They will be a focus for social, community and leisure uses forvthe district which they serve. Complementary residential use may also be appropriate subject to the creation of a satisfactory residential environment.

2.12
Policy S 3 and S 4: District Centres; Local Centres
Inspector’s Report paragraph 6.6.3

That the Proposals Map be modified to include the land occupied by the Kwik Save store and Blockbuster store within the Brade Drive centre.

City Council decision

The City Council accepts the Recommendation but wishes to add to the text (paragraph 5.29(aa)) the requirement that any future development of this land will be required to provide for pedestrian and vehicular linkage to the Centre.

City Council reasons

The City Council is conscious of the fact that at present the land occupied by Kwik Save and Blockbusters is not directly physically connected to the District Centre, which prevents convenient joint trips.

The full details of the City Council’s Modification on this matter are set out below.

5.29
These Centres are those which have traditionally served their districts of the City with the addition of a new Centre at Brandon Road to serve the south-eastern part of the City. In the main, these Centres are expected to stay the same size but, In response to their wider role, the boundaries of the District Centres at Bell Green, Brade Drive, Daventry Road, Earlsdon (where some land has also been excluded), Jardine Crescent and Jubilee Crescent have been extended. They some boundaries have been redefined to include office, social, community and leisure uses which form part of the Centre or to allow room for expansion and change. All the Centres are accessible sites and buildings served by a choice of means of transport.

2.13
Policy S 4: Local Centres
Inspector’s Report paragraphs 6.5.7 – 6.5.8

“That Policy S4 be modified:

i. as in the proposed changes;

ii. to add Radford Road to the list of defined centres;

iii. so that the second sentence reads:

“These centres will provide for day-to-day shopping needs. Proposals to improve that provision will be permitted within the defined centres.”

City Council decision

The City Council accepts parts (i) and (ii) of the recommendation, but wishes to redraft the third part of the recommendation so that the Policy makes it clear that the purpose of these Centres is to provide day-to-day convenience shopping and so that the form of the statement is consistent with the similar statements in Policies S 2 and S 3.

City Council reasons

The City Council considers this to be a form of wording more consistent with the similar statements in Policies S 2 and S 3.

The full details of the City Council’s Modification on this matter are set out below.

S 4: LOCAL CENTRES

Local Centres are shown on the Proposals Map at:

1 Acorn Street;

2 Ansty Road;

3 Baginton Road;

4
Barkers’ Butts Lane;

5
Binley Road;

Brade Drive;

Brandon Road;

5 Birmingham Road;

6 Broad Park Road;

7 Charter Avenue;

8 Far Gosford Street;

9 Green Lane;

10 Hillfields;

11 Holbrook Lane;

12 Holyhead Road;
Jardine Crescent;
13 Keresley Road;

14 Longford;

15 Quorn Way;

16 Radford Road;

17 Station Avenue;

18 Sutton Avenue;

20
Walsgrave Road;

21
Willenhall;

22
Winsford Avenue.

These Centres will provide for the day-to-day convenience shopping needs and proposals to improve that provision will be permitted.

They will be a focus for social, community and leisure uses for the local area. locality. Complementary residential use may also be appropriate subject to the creation of a satisfactory residential environment.
2.14
Policy S 10: Local Shops

Inspector’s Report paragraph 6.12.7

That the policy be modified to read:

S10: LOCAL SHOPS

Proposals for new local shops, extensions to existing local shops or changes of use to service uses will be permitted provided that there would be:

· no significantly harmful impact on the vitality and viability of a defined centre;

· no harm to the occupiers of neighbouring premises;

· no prejudice to the special needs of an area; and

· and the need for the proposal could not be met equally in vacant shops within a nearby defined centre.

City Council decision

The City Council accepts the recommendation but wishes to make minor wording changes to it.

City Council reasons

The City Council wishes to improve consistency with the remainder of the chapter and to clarify consideration of “special needs”.

The full details of the City Council’s Modification on this matter are set out below.

S 10: LOCAL SHOPS

Proposals for new local shops, extensions to existing local shops or changes of use to service uses will be permitted provided that the proposal:

· would not have any significant harmful impact on the vitality and viability of a defined Centre;

· could not be provided for equally well in vacant shops within a nearby defined Centre; and

· is compatible with nearby uses.

The special needs of a local area may, exceptionally, outweigh a failure to satisfy one or more of these criteria.

2.15
Policy S 11: Catering Outlets
Inspector’s Report paragraph 6.13.6

That the second sentence of the policy be further modified to read:

All proposals within defined centres and employment areas will be permitted provided that:

· They would be compatible with nearby uses; and

· There would be no harmful, cumulative impact due to the existence of any existing or proposed catering outlet.

City Council decision

The City Council accepts the Recommendation but wishes to add reference to the need for compatibility with other Plan policies.
City Council reasons

The City Council takes the view that this Policy is frequently the only contact that applicants have with the Plan and that there is, therefore, a special need to draw applicants' attention to the other Policies. In addition, a departure from the convention used in other criteria based policies of making express reference to the need for compatibility might be taken as implying no such need in the case of this particular Policy.

The full details of the City Council’s Modification on this matter are set out below.

S 11: CATERING OUTLETS

Catering outlets will be generally discouraged outside defined Centres and employment areas.

Catering outlets should be located within defined Centres and employment areas and will generally be discouraged outside those locations.

Proposals for catering outlets will be determined on the basis of:

Proposals within defined centres and employment areas will be permitted provided that:

· compatibility they would be compatible with nearby uses;

· the they would not cause harmful cumulative impact due to the existence of of the proposal with any existing or proposed outlet; and

· they would be compatible with other Plan policies.

and

· compatibility with other Plan policies.

2.16
Policy S 13: Edge-of-Centre and Out-of-Centre Retailing
Inspector’s Report paragraph 6.15.26

“That the Policy be modified to read:

“Proposals for edge-of-centre and out-of-centre retailing, other than local shops, will only be permitted if it is demonstrated first that:

· there is a need for the proposal;

· sites in defined centres are not suitable, viable and likely to become available within a reasonable time; and

· the proposed site is accessible by a choice of means of transport.”

“In addition, proposals will be required to meet the following criteria:

· they should not have a harmful impact upon the vitality and viability of any defined centre, either alone or cumulatively;

· they should not have a significant impact upon wider travel patterns and car use;

· they should be compatible with nearby uses; and

· they should be compatible with other plan policies.”

“Restrictions on the unit size and range of goods to be sold may be imposed.”

City Council decision

Agree in principle to the Recommendation but wishes to use the phrase “more central sites” rather than “sites in defined centres” in the second bullet point.

City Council reasons

The City Council considers that the wording is clear, read together with the supporting text, and is necessary to make clear the sequential preference for edge over out-of-centre developments.

The full details of the City Council’s Modification on this matter are set out below.

S 13: EDGE-OF-CENTRE AND OUT-OF-CENTRE RETAILING

Proposals for Edge-of-Centre and Out-of-Centre retailing, other than local shops, will only be permitted permitted if it can be if it is demonstrated firstly that:

· there is a need for the proposal;

· more central sites sites within or adjacent to defined Centres are not suitable, viable and likely to become available within a reasonable time; and

· the proposed site is accessible by a choice of means of transport.

 Proposals will be considered on the basis of:

In addition, proposals will be required to meet the following criteria:

· any likely retail they should not have a harmful impact upon the vitality and viability of any defined Centre either alone or cumulatively or local shopping area;
· accessibility by a choice of means of transport;

· the they should not have a significant harmful impact upon wider travel patterns and car use;

· compatibility they should be compatible with nearby uses; and

· compatibility they should be compatible with other Plan policies.

A minimum unit size of 930 sq m and Restrictions on the unit size and range of goods to be sold may be imposed.

2.17
Policy AM 1:
An Integrated, Accessible and Sustainable Transport Strategy

Inspector's Report paragraph 7.1.9

In addition, that the last bullet in the policy be amended to read:

by assessing the effects of proposals on the safety and convenience of road users, and on the environmental quality of local communities.

City Council decision

The City Council agrees in principle, but wishes to amend the detailed form of the text by:

(1)
changing the term "road users" to "transport users"; and

(2)
ensuring that all three factors (safety, convenience and environmental quality) are assessed in relation to both transport users and local communities.

City Council reasons

(1)
The term "transport users" better reflects the Policy's wider concern with sustainable transport modes.

(2)
The Inspector's recommended wording would have divided the assessment of transport users from local communities.
The full details of the City Council’s Modification on this matter are set out below.

AM 1: AN INTEGRATED, ACCESSIBLE AND SUSTAINABLE TRANSPORT STRATEGY

The safe, efficient and easy movement of people and goods throughout the City will be promoted and encouraged in through an integrated and accessible network and in a sustainable way.

This will be achieved:

· through planning developments in accessible locations;

· by developing and co-ordinating transport facilities, in partnership with other transport planning bodies, and service operators and the business community to provide a choice of accessible means of transport;

· by promoting alternatives to the use of the private car; and

· by assessing the effects of proposals on the safety, and convenience and environmental quality of transport road users and local communities.

Special attention must be paid to the needs of disabled people.

(Part 1 Policy)

2.18
Policy AM 3: Bus Provision in Major New Developments

Inspector’s Report paragraph 7.3.9

“That the policy be amended to read:

“Major new developments and highway schemes must facilitate the provision of safe, convenient and efficient bus services. To achieve this, developers will be expected to include or fund physical works, or contribute to enhanced bus services.”

City Council decision

The City Council agrees in principle but seeks to add detail in sympathy with the Recommendation:

(1) to clarify that contributions to enhanced bus services will not be as an alternative to physical works, and

(2) to make it clear that developers will be expected to contribute to enhanced bus services in most cases.

City Council reasons

In both cases the City Council considers that these changes reflect the Inspector’s comments (IR paragraphs 7.3.2/7.3.5) that:

(1) the aim of the Policy is to ensure that major new developments are accessible by bus and encourage travel by bus; and that

(2) in some instances, major developments will already be served by satisfactory bus services.

The full details of the City Council’s Modification on this matter are set out below.

AM 3: BUS PROVISION IN MAJOR NEW DEVELOPMENTS

The design of Major new developments and highway schemes must provide for facilitate the provision of the existing and anticipated needs of bus operators and users to ensure safe, convenient and efficient bus services.

To achieve this, developers will be required expected to include or fund physical works to include or fund measures to achieve this and, in most cases, contribute to enhanced bus services.

2.19
Policy AM 8: Improving Pedestrian Routes
Inspector’s Report paragraph 7.9.9

“That para 6.37(a) be further modified to say that shared routes between pedestrians and cyclists will usually be avoided. Only where it represents the only means of enabling cyclists to avoid serious accident risks on the carriageway will sharing be permitted.”

City Council decision

The City Council accepts the Recommendation but also wishes to extend the text amendment to include reference to essential links in a cycle route.

City Council reasons

The City Council considers that the use of shared routes to provide essential links in cycle routes is considered an exceptional circumstance comparable to avoiding serious accident links on the carriageway. This position reflects the advice given in paragraph 3.3 of the Department of Transport Local Transport Note 2/86.

The full details of the City Council’s Modification on this matter are set out below.

6.37(a)
 Generally, pedestrians’ needs for a direct route will be shared with cyclists and, in some locations, provision of joint facilities will be desirable. Shared routes between pedestrians and cyclists will usually be avoided. Sharing will only be permitted where there is no other means of enabling cyclists to avoid serious accident risks on the carriageway or where it offers the only way of providing an essential link in a cycle route. There can, however, be particular conflicts between the needs of disabled people pedestrians and cyclists and careful design is essential to minimise this. Details of this are set out in paragraph 6.45.

2.20
Policy AM 10: Public Rights of Way
Inspector’s Report paragraph 7.11.4

“That Policy AM10 be deleted, and the words be included in para. 6.39.”

City Council decision

The City Council agrees in principle with the Recommendation but prefers another text location for the former Policy’s words.

City Council reasons

The City Council considers it more appropriate to the logical progression of the Plan to incorporate the wording of Policy AM 10 and para. 6.39 into the associated text of Policy AM 8 – para. 6.37(c) – rather than into paragraph 6.39.

The full details of the City Council’s Modification on this matter are set out below.

6.37(c) Public rights of way in the Green Belt, Urban Green Spaces and urban areas generally must be maintained to enable people to enjoy the countryside and generally encourage walking as a means of transport and recreation. It is therefore important that the monitoring, protection and promotion of people’s ability to use all public rights of way, particularly for recreational use in areas of Green Space, is continued. Part III of the Wildlife and Countryside Act 1981 requires local authorities to produce a Definitive Map of all public rights of way. With the assistance of walking groups, a start has been made on recording rights of way and the work will be completed by 2002.
2.21
Policy AM 11: Traffic Calming
Inspector’s Report paragraph 7.12.5

“That the policy be modified to read:

“Development will not be permitted if the traffic movements associated with it would have a materially harmful effect on road safety or on the quality of the environment of the locality. Developers will be expected to incorporate or to fund traffic calming measures, where they would ameliorate the harm.”

City Council decision

The City Council agrees in principle but consider that the sentence sequence of the Inspector’s modification should be altered.

City Council reasons

The City Council considers that the recommended sentence order is inconsistent with the logical order of the decision-making process when determining a planning application and should be altered accordingly. The Inspector’s conclusion in para. 7.12.2 (not referred to in the Recommendations) to place the opening clause of the Policy in the supporting text has been concurred with by appending the text to the beginning of para. 6.41.

The full details of the City Council’s Modification on this matter are set out below.
AM 11: TRAFFIC CALMING

A programme of “traffic calming” measures on existing highways will be promoted and developers will be required to incorporate or fund measures in appropriate developments.
Developers will be expected to incorporate or fund traffic calming measures if the traffic movements associated with the development would otherwise have a materially harmful effect on road safety or on the environmental quality of local communities. Where such effects cannot be satisfactorily ameliorated, development will not be permitted.

2.22
Policy AM 12: Improving Cycling Facilities
Inspector’s Report paragraph 7.13.9; 7.13.13

“That the policy be modified to read:

“Cycling will be promoted and encouraged by the development of a network which is coherent, direct, attractive, safe and comfortable. Enhanced cycle parking, signing and information will be provided and encouraged.

“More detailed advice will be adopted as Supplementary Planning Guidance.

“Special attention will be paid to the needs of disabled people.”
“That, in addition, further changes be made to the supporting text to explain that shared facilities between cyclists and pedestrians will be appropriate only where safe alternatives for cyclists to use the highway network cannot be provided.”

City Council decision

(1) The City Council accepts the Recommendation para 7.13.9, but wish to replace the word “network” in the Inspector’s first sentence with “facilities”. In addition, it is proposed to move the second bullet point of the Policy to para. 6.45.

(2) The City Council accepts the Recommendation para 7.13.13, but also wishes to extend the text amendment to include a reference to essential links in a cycle route.

City Council reasons

(1) The City Council wishes to retain the Policy’s wider concern with facilities as a whole rather than just the network in particular and to maintain the point that the shared use of routes by pedestrians and cyclists will be controlled.

(2) The City Council considers that essential links in a cycle route should be considered to be comparable exceptional circumstances to the avoidance of serious accident risks on the carriageway. This position reflects paragraph 3.3 of Department of Transport Local Transport Note 2/86.

The full details of the City Council’s Modification on this matter are set out below.

AM 12: IMPROVING CYCLING FACILITIES

Cycling will be promoted and encouraged by the development of cycling facilities which are coherent, direct, attractive, safe and comfortable. Enhanced cycle parking, signing and information will be provided and encouraged.

More detailed advice will be adopted as Supplementary Planning Guidance.

Special attention must be paid to the needs of disabled people.

(Part 1 Policy)

6.45
Although shared routes between pedestrians and cyclists will usually be avoided, Tthere are some locations, particularly crossing the Ring Road, where the needs of cyclists are best met in conjunction with the needs of pedestrians. At these locations, there will be controlled shared use of subways, bridges and footpaths. However, but it has to be recognised that pedestrians and disabled people with sensory and/or mobility impairment need a degree of protection even from cyclists. What measures are appropriate will depend upon the circumstances of each case but the following sequence represents good practice. Where there is space, complete segregation by means of a strip of some contrasting surface or material (grass or hard paving) will be provided. Where there is not space, creating a lower level surface for cyclists with suitable edge treatment will be sought. If none of these are possible, the minimum requirement will be a raised white line to the appropriate specification. A separate “lane” may be possible on some schemes on the footway while in other places a white line to the appropriate specification will be adequate. Crossing the Ring Road is referred to in more detail in Policies CC 42 to 46.

2.23
Policy AM 13: Cycling in New Developments

Inspector’s Report paragraphs 7.14.8 – 7.14.9

“That “where appropriate” be added to the first sentence of the policy, following: “…the design of new developments and highway schemes”.

“That the text of 6.48 be extended to explain that the provision of new cycle routes will be expected on all but the smallest new developments, which have no existing provision.”

City Council decision
The City Council accepts the principle of the first recommendation but wish to vary the detailed form of the recommended wording. As a result, the City Council therefore disagrees with the second, consequential recommendation.

City Council reasons

The City Council considers that these two recommendations need to be taken together.

(1) The City Council considers that its change of wording to Policy AM 13 would be of more assistance to developers than that of the Inspector as to when cycle routes are inappropriate in new developments and highway schemes.

(2) The City Council considers that, having made its proposed change to Policy AM 13, the suggested change of wording to paragraph 6.48 is no longer necessary or appropriate.

The full details of the City Council’s Modification on this matter are set out below.

AM 13: CYCLING IN NEW DEVELOPMENTS

Convenient cycle routes, made safer by design, The needs of cyclists must be incorporated in the design of new developments and highway schemes except where the scale of the development or the level of existing provision make this inappropriate. to ensure their safety and convenience This will include the provision of secure cycle parking facilities. Cycle parking must be provided in accordance with standards set out in Supplementary Planning Guidance.
2.24
Policy AM 19: Car Parking in Defined Centres
Inspector’s Report paragraph 7.20.6

That the policy be modified to:

New car parking standards for defined centres will be given in SPG. In defined centres, if new parking is required, it must be publicly available.

City Council decision
The City Council accepts the Inspector’s recommendation but has made minor amendments to the Inspector’s recommended text and has also added a sentence to para. 6.66.

City Council reasons

The City Council wishes to clarify the position of Supplementary Planning Guidance on car parking standards.

The full details of the City Council’s Modification on this matter are set out below.

AM 19: CAR PARKING IN DEFINED CENTRES

New car parking standards for defined centres will be set out in Supplementary Planning Guidance. In defined Centres, If new car parking is required, it must will be required to be publicly available. and will be the subject of separate Supplementary Planning Guidance.

Separate agreed provision may also be appropriate for major developments such as universities and hospitals.

6.66
In some of the defined Centres referred to in the Shopping Chapter, there is already adequate car parking provision in the form of City Council controlled public car parks or car parking provided through a development. Since the defined Centres are accessible by a choice of means of transport, however, the level of new car parking will be restricted. Where it is required, it must be publicly available to ensure the efficient use of space. While Centres are well served by public transport, in a small number of the Centres some additional parking would enhance their role. In these Centres, the provision of separate car-parking areas will generally not be required as it will lead to inefficient use of space. Publicly available provision will instead be sought. Detailed guidance will be set out in Supplementary Planning Guidance, referred to in Policy AM 18.
2.25
Policy AM 23: Road Safety

Inspector’s Report paragraph 7.22.3

“That the policy be modified to read:

“New developments will be required to have safe and appropriate access to the highway system, together with satisfactory on-site arrangements for vehicle manoeuvring, by means which avoid danger or inconvenience to pedestrians, cyclists or drivers.”
City Council decision

The City Council accepts the recommendation but also wishes to make further amendments to the Policy and associated text. These relate to

(1) making it clear that the Policy is now only concerned with the on-site arrangements for vehicle manoeuvring and highway access of new developments

(2) indicating that off-site highway works will be determined in accordance with Policy OS 13

City Council reasons

The City Council wishes:

(1) To reflect correctly the now narrow concern of the Policy and to improve the clarity of the CDP text.

(2) To ensure that the off-site highway consequences of new developments are not overlooked and to provide a direct cross-reference to the relevant Policy

The full details of the City Council’s Modification on this matter are set out below.

AM 23: ROAD SAFETY IN NEW DEVELOPMENTS
The safe movement and free flow of traffic will be promoted and encouraged in order to reduce road accidents, improve the quality of the environment and safeguard all types of highway user. This will be achieved by:
· specific improvements to highway infrastructure to remedy or alleviate identified sources of hazard, conflict and congestion; and
· requiring that

New developments will be required to have safe and appropriate access to the highway system, together with satisfactory on-site arrangements for vehicle manoeuvring, by means which avoid danger or inconvenience to pedestrians, cyclists or drivers.

6.74
The reduction of road accident levels remains a major priority for the City Council. The City Council is working towards the adoption of Public Service Agreement status which should assist in meeting Government road casualty targets. Although an underlying theme of this Plan is to reduce dependence on motor vehicles, they will remain a major means of transport during the Plan period. The free flow of traffic can help reduce pollution and, properly managed, improve the attractiveness of the City as a place in which to live, work, play, invest and visit. However, the convenience of motor vehicle users should not be at the expense of those travelling on foot or by bicycle.

6.75
Appropriate and safe access to the highway network and satisfactory on-site arrangements for vehicle manoeuvring will be required in new developments. In considering proposals for new development attention will be given not only to its design and immediate means of access, but also to whether it is in a suitable location in relation to the wider highway system in view of the nature and level of traffic likely to be generated. Consideration will also be given to the impact of proposed access and manoeuvring arrangements on neighbouring users and in particular the amenity of residents. The impact of new development on the highway network may require off-site highway works and planning obligations will be sought in accordance with Policy OS 13 where appropriate.
2.26 Policy BE 1: Overall Built Environment Strategy

Inspector’s Report paragraph 8.1.11

“That the second sentence in para 7.18 be deleted.”

City Council decision

The City Council does not agree that no encouragement should be given to developers to undertake consultation on proposed developments but does accept that this will normally be appropriate only for major developments.

City Council reasons

(1) The City Council has a successful history of consultations being carried out by developers on their proposed major schemes, eg Jaguar Whitley, Jaguar at Radford, the Highfield Road site and the Marconi redevelopment.

(2) Developers of large scale schemes have found this approach beneficial rather than onerous in recent years and the sentence concerned is only a statement of a practice of encouragement in supporting text and not a policy requirement.

(3) On the other hand, the City Council does accept that it should not expect consultation by developers on small schemes. Therefore it has put forward as a modification the additional words “particularly for major developments” at the end of the sentence.

2.27
Policy BE 1: Overall Built Environment Strategy

Inspector's Report paragraph 8.1.9

That the proposed changes be made to para 7.10, bearing in mind the recommendation on Policy 19(c), and to para 7.14(b).
City Council decision

The City Council accepts this recommendation but considers there is a need to explain that both policy and guidance are recommended.

City Council reasons

The City Council considers that this is necessary because Policy 19(c) on Development Briefs is to be relegated to text by the Inspector. The text also deals with urban design frameworks. Both these areas are guidance rather than policy.
The full details of the City Council’s Modification on this matter are set out below.

7.16
The policy aim referred to in paragraph 7.2 is supported by a framework of policies and proposals guidance. Developments will be required initially to consider the principles of Urban Design referred to in Policy BE 2. Depending on the location of the proposals, they will need to take into account policies for corridors, gateways, areas of local distinctiveness including Conservation Areas, historic buildings and archaeology referred to in Policies BE 4 to 15. Policies for some specific areas are dealt with elsewhere. The Ancient Arden Guidelines are referred to in the Green Environment Chapter while the City Centre is a separate Chapter in its own right. In some cases there will be design advice for specific topics which will usually be expressed in the form of Supplementary Planning Guidance.

2.28
Policy BE 2: The Principles of Urban Design

Inspector's Report paragraph 8.2.10 – 8.2.11

That the text be further modified to clarify the meaning of sustainable design principles, and remove the impression that this concerns the use of particular materials or the internal layout of buildings.

That the text be further modified to include a reference to C5/94 Planning Out Crime.

City Council decision

(1) The City Council accepts Recommendation 8.2.10 but considers that amendments are also required to paragraph 7.15 to cover the same point.

(2) The City Council accepts Recommendation 8.2.11 but wishes to place the amended material under the Policy BE 19(a) on Safety and Security.

City Council reasons

(1) The City Council considers that the further amendment, to Paragraph 7.15, is required to clarify that sustainable design principles include layout and density, as explained in 7.26(b), and are wider than just the consideration of particular materials and internal layout.

(2) The City Council considers that since there is a specific policy relating to the Safety and Security Policy, Policy BE 19(a), this is considered to be a better place for the detailed reference to the Circular.

The full details of the City Council’s Modification on this matter are set out below.

7.15 The purpose of urban design is to ensure that the form of any development (buildings, structures and spaces) contributes to making places for people. It includes the way places work as well as how they look. Design can play an important role in achieving a more sustainable City by considering the layout, scale, density, visual appearance and landscape which make up the form of development. This also includes the orientation and aspect of buildings, the reduction of energy consumption by insulation and the use of particular materials. Further details will be given in Policy BE 2, EM1 the section on energy resources in the Environmental Management Chapter and associated Supplementary Planning Guidance. Ideally, the earlier design issues are considered the better.
BE 19(a) SAFETY AND SECURITY

Designs for development proposals should take personal safety into account without compromising a high quality environment.

7.74(a) The design of development can discourage crime and help reassure people . Basic design considerations include the need for elements of self policing eg windows overlooking areas, direct footpaths, passing traffic (pedestrian and vehicular), layout, well located planting, good lighting and the possibility of installing security equipment. The design features should discourage crime and be environmentally sensitive. Further advice can be found in Circular C5/94, Planning Out Crime, produced in consultation with the Home Office and the Association of Chief Police Officers. More detailed advice will be given in SPG.
2.29
Policy BE 10(a) The Retention of Buildings in Conservation Areas

Inspector's Report paragraph 8.10.5

That the proposed changes, to add Policy BE 10(a) to the plan, be made and that the policy be further modified by the addition of a new opening sentence:

Buildings which make a positive contribution to the character or appearance of a conservation area will be retained.

And, by modification of the final bullet point, so that it reads:

That demolition does not take place until planning permission for the replacement scheme has been granted.

City Council decision

(1) The City Council accepts the Recommendation in principle but wishes to add the following words to the front of the opening sentence “There is a presumption that”.

(2) The City Council does not agree to the recommended modification to the final bullet point and wishes to delete it and the words of the Proposed Changes.

City Council reasons

(1) The City Council considers in light of the Inspector's comments that reference to a presumption is supported by national guidance and doing so clarifies the role of the criteria in the second part of the policy.

(2) The City Council considers that the final bullet point recommended is not consistent with national guidance, which suggests a condition referring to contractual commitments. Also, there might be cases where delivery of a replacement scheme is not a prerequisite to the acceptability of demolition. It is considered that the conditions to be imposed on a permission are in any event an appropriate matter to be dealt with in supporting text and the point is covered in the text in paragraph 7.50(c).
The full details of the City Council’s Modification on this matter are set out below.

BE 10(a) THE RETENTION OF BUILDINGS IN CONSERVATION AREAS

There is a presumption that buildings which make a positive contribution to the character or appearance of a Conservation Area will be retained.

Planning applications involving the demolition of buildings in Conservation Areas will be determined having regard to the following considerations:

· the part played by the building in the architectural or historic interest of the area;

· the condition of the building and the viability of its retention and continued occupation;

· whether the replacement scheme will make a more positive contribution to the appearance or character of the area or bring other substantial benefits to the community.

7.50(c) Where the merit of a proposed redevelopment has influenced the decision to allow the demolition of a building, conditions may be imposed to ensure that no demolition takes place until planning permission has been granted and contractual commitments have been made for the replacement scheme.
2.30
Policy BE 19(c): Development Briefs
Inspector’s Report paragraph 8.21.5

“That the proposed changes adding Policy BE 19(c) and paras 7.74(c),(d), (e) and (f) be not made.”

City Council decision

The City Council agrees that the addition of Policy BE 19(c) not be made but disagrees over deletion of paragraphs 7.74(c),(d), (e) and (f) and proposes to retain these alongside Policy BE 19(b) in its relocated position following Policy BE 2.

City Council reasons

The City Council considers it wholly appropriate to retain advice for intending developers on its general expectations regarding the nature and content of Planning Briefs, alongside repositioned advice on Design Statements, while conceding that it is not essential that this take the form of a specific Policy.

The full details of the City Council’s Modification on this matter are set out below.

Applying the Principles of Urban Design

7.26(d) The design policies in BE 2 are advanced by a variety of means within this Plan and in SPG. This section of the Chapter focuses on three important means of guiding development in particular places:

· urban design frameworks - area based

· development briefs -site based

· design statements - major developments

Urban Design Frameworks
7.26(e) Urban design frameworks set out how development plan policies should be implemented in a particular area where there is a need to control, guide and promote change. They draw on detailed area appraisals, set out urban design principles, link strategy to practical proposals and include an implementation strategy. An urban design framework could include areas which are identified as having special characteristics (eg Areas of Local Distinctiveness, Transport Corridors or Gateways) or areas of extensive change (eg local regeneration areas). They are initiated and prepared by the City Council, landowners, developers, community groups and regeneration agencies or partnerships of these bodies. Depending on their origin these frameworks might become SPG or act as a basis for dialogue.
Development Briefs
7.26(f) A development brief provides a clear statement of how the Plan’s policies should be applied to a specific site. Development briefs bridge the gap between the development plan and a planning application and can perform a number of functions such as:

· interpreting development plan policies;

· promoting a site for development;

· promoting high standards of layout and design;

· promoting a mix of uses; or

· addressing a particular site constraint or opportunity.

Development briefs provide guidance and supplement the policies and proposals of the development plan, they do not introduce new policies or contradict them.
7.26(g) Development briefs will be used in selected cases including mixed use developments, very large housing schemes, development on sensitive sites and for areas of extensive change such as local regeneration areas .

7.26(h) Development briefs should include advice as appropriate to each situation on scale, density, massing, height, landscape, layout and access in relation to the site itself, neighbouring buildings and the surrounding area more generally. SPG will be produced to give more detailed guidance on the content of development briefs. Development briefs should normally be prepared at an early stage in the development process well before the submission of a detailed planning application. Briefs should inform the masterplanning process. Applicants should explain in their planning application design statement how they have responded to the brief. Briefs will include formal public consultation, where appropriate, so that they can be adopted as SPG. This will give more weight to them as a material consideration in the development control context.

7.26(i) Development briefs are generally prepared by the City Council as a basis for assisting in the determination of planning applications. Landowners, developers, regeneration partnerships, and business and community organisations often have a role to play in the preparation of such briefs.

2.31
Policy GE 4: Protection of Outdoor Sports Facilities

Inspector's Report paragraph 9.6.9

Modify Policy to read:

“Proposals that would result in the loss of, or a reduction in, land used or last used for outdoor sport will not be permitted unless:

· the Green Space Standard will be met in the locality following the development; or

· the land is not capable of contributing to meeting that standard because of its physical characteristics and location; and

· any requirement for the particular form and quality of facility will continue to be met; and

· the land has no other significant Green Space value.

Any replacement provision necessary in order to comply with the policy shall provide an equivalent or greater community benefit in terms of recreational value, accessibility and management.”

City Council decision

The City Council accepts the Recommendation in principle, but wishes to make further amendments to the Policy to ensure reasonable treatment of developers.

City Council reasons

The City Council considers that where land is incapable of serving a sporting function it is irrelevant to ask whether any requirement can be met elsewhere and would be unreasonable to insist upon a replacement facility. In addition, if objections to the loss of a sporting facility have been overcome, but the land has other Green Space value, it should be possible to consider the proposed development against the same criterion as is contained in Policy GE9.

The full details of the City Council’s Modification on this matter are set out below.

GE 4: PROTECTION OF OUTDOOR SPORT AND RECREATION IN GREEN SPACE

Proposals that would result in the loss of, or a reduction in, land used, or last used, for outdoor sport or recreation will not be permitted unless:

· minimum standards based on the National Playing Fields Association (NPFA) and English Nature targets for such land will be met in the locality following the development;

· in the case of a sports facility, any requirement for the particular form and quality of facility concerned will continue to be met; and

· the land to be developed has no other significant Green Space value.

Where replacement provision is necessary in order to satisfy the first two criteria, it shall be of an equivalent or better quality, accessibility and value.

8.26
The provision of accessible outdoor playing space based will be based on the NPFA’s minimum standard of 2.43 ha per 1,000 population, as subdivided by the NPFA, to include:

· 1.6-1.8 ha for youth and adult use per 1,000 population;

· 0.6-0.8 ha for children’s play use per 1,000 population.

8.27 The provision of informal Green Space will be based on English Nature standards, but adapted to reflect local circumstances and the City’s needs:

· an accessible informal Green Space such as a nature reserve, community pocket park, millennium green, community woodland, or similar, at a minimum of 1 ha per 1,000 population;

· at least one accessible informal Green Space site of at least 20 ha within 2 kilometres of home;

· one accessible 100 ha site within a 5 kilometres of home; and

· one accessible 500 ha site within a 10 kilometres of home.

The above sites may include areas of parkland, green wedges and other Green Space corridors, woodlands and country parks. Where areas are accessible to the public only by means of the public footpath network, that accessibility will be protected by Policy AM 10 (and in the Green Belt by the promotion of the land use objectives).

8.28
Although the total quantity of Green Space is a vital requirement for the City, it is not the only consideration. To be used effectively, proper distribution and location, ease and safety of access, and good quality are all essential. If the facilities are too far from the homes of would-be users, or are too inaccessible, there could be a shortage of provision. This is especially true for people with impaired mobility, such as elderly, disabled people and parents with young children.

8.29
Even if there is not a deficiency in the current levels of local Green Space provision, development may still not be permitted if, in the view of the City Council, the area has other Green Space value to the local community which clearly outweighs any benefits to be gained from its development.

8.30
Where it is considered appropriate to provide alternative outdoor sport or recreation provision in accordance with the above Policy, it must be replaced by a facility of an equivalent or better quality in a suitable location continuing to meet any needs of the former users of the provision replaced, and subject to equivalent or better management arrangements, prior to the commencement of development.

GE 4: PROTECTION OF OUTDOOR SPORTS FACILITIES

Proposals that would result in the loss of, or a reduction in, land used or last used for outdoor sport will not be permitted unless:

· the Coventry Green Space Standards will be met in the locality following the development and any requirement for the particular form and quality of facility will continue to be met; or

· the land is not capable of contributing to meeting those Standards because of its physical characteristics;

 and in either case

· the land either has no other significant Green Space value, or its loss is outweighed by the overall enhancement of Green Space in the locality by the development or compensatory measures.

Any replacement provision necessary in order to comply with this Policy shall provide an equivalent or greater community benefit in terms of recreational value, accessibility and management.

8.24
One of the most important uses of Green Space is to provide opportunities for people to enjoy outdoor sport. All outdoor sports facilities are precious, including hard and synthetic surfaces. Some facilities have very large catchment areas and even the most local facilities will host visitors from other areas. The loss of any, therefore, could increase pressure on other facilities across the City.

8.25
The background work undertaken for the Coventry Green Space Strategy published in 1994, which is Supplementary Planning Guidance, reveals that the City as a whole is deficient in outdoor sports provision, and that some areas are seriously under-provided. It is recognised, however, that while the Green Space Strategy is presently a good benchmark, it will need to be reviewed during the Plan period
8.26
The starting point for Policy GE4 is therefore a presumption against the loss of Green Space used, or last used, for outdoor sport to non-sporting uses. The construction of indoor facilities ancillary to outdoor sport will not be regarded as such a loss. Two exceptions are envisaged to this presumption.

8.27 The first exception accepts the loss of land capable of being used for purposes which contribute to the Coventry Green Space Standards, subject to two conditions. The first condition is that those Standards will be met in the locality following the development. The second is that any requirement, in the sense of actual or potential demand for the type and grade of sports facility to be lost, will continue to be met in that or another location. Satisfying either of these conditions may require replacement provision, which must through a combination of recreational value, accessibility and management offer an equivalent or greater community benefit to that lost. Recreational value incorporates concepts of both quality and quantity. Accessibility in this context includes public availability as well as physical accessibility to likely users. Management refers to the quality and reliability of the arrangements made for ownership and operation of the new facility, the aim being competent, secure and adequately resourced management committed to the interests of the users.

8.27(a) The second exception relates to land which is incapable because of its physical characteristics of making a useful contribution to any category of the Coventry Green Space Standards. Therefore, outdoor sports sites which have been allowed to become derelict whilst alternative uses are sought will not benefit from this exception if recreational potential remains. Physical characteristics which might render land incapable of making a contribution to the Standards for the purpose of this exception are intrinsic features such as size, shape and physical inaccessibility and not alterable circumstances such as resistance on the part of the owner, commercial preferences or lack of public availability.

8.27(b) Even where objections to the loss of a sports facility can be overcome through either of these exceptions, the site might have significant Green Space value for other purposes such as informal recreation or visual amenity. In such a case, in addition to anything necessary to justify the loss of the sports facility, the loss of any other Green Space value must be outweighed by an overall enhancement of local Green Space. Assessment of proposals will be similar to assessment against the same criterion in Policy GE9.
2.32
Policy GE 9:
Control over Development in Urban Green Space

Inspector’s Report paragraph 9.11.4

Modify the plan by including areas of Urban Green Space in excess of 1 hectare on the Proposals Map

City Council decision

(1) The City Council accepts the principle of identifying Urban Green Space over 1 hectare, but prefers to achieve this through Supplementary Planning Guidance, with the advantages of thoroughness and consensus-building that this brings in its train. As a result, paragraph 8.53 will be modified in the terms set out below.

(2) Additionally, the City Council proposes a minor grammatical change to the second bullet point.

City Council reasons

(1) The City Council considers it very important to conduct a careful and thorough exercise both to identify and consult upon proposals. This exercise needs a developed consensus behind it, since it does not have the natural precision of, say, the identification of Public Open Space, on which little consultation would necessarily be required. This exercise could most practicably be conducted as a precursor or alongside the promised review of the Green Space Strategy. The Urban Green Space exercise would be adopted as Supplementary Planning Guidance.

(2) To improve clarity of the text.

The full details of the City Council’s Modification on this matter are set out below.

8.53 The extent and variety of all Urban Green Space within the City makes it impractical to identify it all on the Proposals Map. Policy GE 9 protects Urban Green Space of any size. The appropriateness and feasibility of preparing guidance to show areas of Urban Green Space over 1 hectare will be considered as part of the proposed review of the Green Space Strategy for Coventry. To show only some areas, however, might incorrectly imply that these are more important than areas that are not indicated. The Green Space Strategy show the strategic corridors, but cannot be a comprehensive record.
2.33
Policy CC 3: A Living Heart
Inspector’s Report paragraph 11.6.6

“That Policy CC3 be deleted as a policy and incorporated in the text.”

City Council decision

The City Council disagrees and proposes to retain the Policy as drafted.

City Council reasons

(1) This is one of the five key elements of the policy aim set out in the Plan for the City Centre which together provide a coherent framework for its regeneration.

(2) The policy promotes new housing in the City centre, together with mixed housing, employment and educational uses which is a critical element of City Centre regeneration and requires policy support for future schemes which are not contained within Policies CC4 and CC 5.

(3) Equivalent policies CC 2, CC 9, CC 11 and CC 14 are being retained.

No City Council Modification has been made on this matter.

2.34 Policy CC 4: New Housing Sites

Inspector’s Report paragraph 11.7.13

Modify paragraphs 10.32-10.36 in accordance with the proposed changes, including the addition of new paragraph 10.32a, and FPC45 and by reducing the number of dwellings in paragraph 10.34 from 848 to 800.
City Council decision

The City Council accepts the Inspector’s recommendation but wishes to make further changes to paragraph 10.34 as a consequence of recommendation IR 4.12.18 and to update the position on development sites.

City Council reasons

The City Council wishes to clarify the position on affordable housing within the City Centre but outside the Ring Road and provide more recent information relevant to the Policy.

The full details of the City Council’s Modification on this matter are set out below.

10.34
It is important to offer a wide portfolio of housing sites within the City Centre to cater for the changing needs of the population over the Plan period, affordable housing will be welcomed within the Ring Road but will not be a requirement; outside the Ring Road it will normally be sought in accordance with Policy H 9. Student accommodation will only be accepted on the identified sites after the general housing requirement has been met. The housing sites are all considered suitable for owner-occupier developments, especially sites 9 and 10; apart from these two, all are considered suitable for social or student developments. Broadly, owner-occupier developments are sought to widen the social mix of the City Centre. Sites to provide a total of around 800 848 dwellings are identified in this Policy; particular details are:

· at Drapers Fields, a development of 178 dwellings has been completed;

· at Parkside, a development of 287 dwellings began in 2000;

· at Lower Holyhead Road/Hill Street, a development of 63 dwellings on the Lower Holyhead Road frontage began in 2001 and planning permission has been granted for 28 dwellings to extend Bonds Hospital on the Hill Street frontage.

· at Queen Victoria Road, a development which recreates a street frontage to Queen Victoria Road and Croft Road is sought. This site is considered particularly suitable for social housing to complement Starley Road and around 65 dwellings should be provided;

· at Greyfriars Road car park, a development which creates a street frontage and which relates to the other buildings in the road is sought. Public car parking must be retained as part of the development and around 15 dwellings should be provided;

· at Whitefriars Street (Coventry University car park), a development which recreates the street frontage to Whitefriars Street and Whitefriars Lane and which relates to the surviving Whitefriars Gate is sought. It will also need to consider the development of the City Council car park site on the other side of Whitefriars Lane. Around 50 dwellings should be provided;

· at Whitefriars Lane car parks, a development which recreates the street frontage to Whitefriars Lane and which relates to the surviving Whitefriars Gate is sought. It will also need to consider the development of the Coventry University car park on the opposite side of Whitefriars Lane and particular care will be needed along the Ring Road boundaries to respond to the noise levels. Around 65 dwellings should be provided;

· at 64-76 Whitefriars Street, a small infill development will need to relate to the scale of adjoining buildings. Around 10 dwellings should be provided; and

· at the Winfray annexe, planning permission has been granted for the complete redevelopment of the site and buildings to provide 83 dwellings and 340 student bedspaces.
2.35
Policy CC 5: Sites and Areas with a Substantial Housing Element

Inspector’s Report paragraph 11.8.12

Modify the text in paragraphs 10.39-10.42 in accordance with the proposed changes as varied by FPC49 and subject to replacing 455 by 430 in paragraph 10.39.

City Council decision

The City Council accepts this recommendation but wishes to provide new information in paragraph 10.39 to update the situation regarding the Manor House Drive site.

City Council reasons

The City Council wishes to improve the completeness of the Plan and to provide more recent information relevant to the Policy.

The full details of the City Council’s Modification on this matter are set out below.

10.39 On some sites within the City Centre, the most suitable redevelopment will be for a mix of uses, both to aid the development process and also for its own sake. Residential use Housing should be a substantial element of that mix in the three identified sites and wider areas. detailed below. The inter-relationship of uses, the achievement of a satisfactory residential environment and the financial viability of the overall scheme will all need to be considered. Sites and areas to provide a total of at least 455 430 dwellings are identified in this Policy, particular details are:

· The site at Manor House Drive, referred to in Policy CA 38 of the 1993 Plan as Friars Road/Ringway St Patrick, development of the site began in 2000 for a mix of offices and at least 75 dwellings. has been the subject of discussion with the site owner. The exact type of residential use will be established by the market and other acceptable uses include offices, hotel or leisure uses including pub-restaurant (although this will be subject to the criteria in Policy S 11. In view of the location of the site, a development of up to 8 storeys will be acceptable on the frontage to Ringway St Patrick while development at the other end of the site will need to relate to the existing buildings in Friars Road and the listed Cheylesmore Manor building;
2.36
Policies CC 17 and CC 18: Lower Precinct Refurbishment; Smithford Way Redevelopment

Inspector’s Report paragraph 11.18.3

Modify paragraph 10.62 in accordance with the proposed changes.

City Council decision

The City Council accepts the recommendation but wishes also to update the information in paragraph 10.62.

City Council reasons

To improve the completeness of the Plan and to provide more recent information relevant to the two Policies.

The full details of the City Council’s Modification on this matter are set out below.

10.62
As a result of these influences, The current proposal The development, which commenced in 1999, is for a refurbishment of the main Lower Precinct space including a lightweight roof, widening the ramp access from the Precinct Cross, the construction of a new link from the Lower Precinct to the Market and the construction of a new multi-storey car park. The scheme will include major new retail units, restaurant/café uses, a new tourist information centre and accessible public toilets.

2.37
Policy CC 36: The Phoenix Area
Inspector’s Report paragraph 11.29.8

Modify Policy CC36 and paragraph 10.93 in accordance with the proposed changes.

City Council decision

The City Council accepts the recommendation but wishes to amend the wording slightly for consistency with other Policies.

City Council reasons

The City Council wishes to improve the completeness of the Plan and to provide more recent information relevant to the Policy.

The full details of the City Council’s Modification on this matter are set out below.

10.93
Following the decision to retain the Museum of British Road Transport in Hales Street, a scheme to link the Museum to the Cathedral was developed. This is referred to as Phoenix 1 and is the subject of a substantial grant offer from the Millennium Commission. It is envisaged as the first phase of a major redevelopment of this part of the City Centre which could include the Museum of British Road Transport, the area around Bishop Street/Tower Street, the area around Lamb Street/Chapel Street and the Pool Meadow area. Proposals for shops which support the developing role and character of the area will be permitted.

2.38
Policy CC 46: Downgrading the Ring Road

Inspector's Report paragraph 11.31.5-11.31.6

Modify the plan by deleting Policy CC46 and incorporating this in the text.

Modify paragraph 10.108 to give a more positive indication of how this project is to be progressed.

City Council decision

The City Council accepts these recommendations but wishes to relocate the amended text in the general material relating to the Ring Road Area at paragraphs 10.102(a)-(c).

City Council reasons

The City Council wishes to improve the overall flow of the Plan text.

The full details of the City Council’s Modification on this matter are set out below.

10.102(a)The City Centre Access Strategy suggested that, as a result of changing traffic flows which are tending to use the southern side of the Ring Road, it might be possible to downgrade the northern side. A sequence of changes was suggested beginning with Foleshill Road roundabout, moving on to the stretch between Radford Road and White Street and culminating in work to the entire length between Butts Radial Road and Sky Blue Way.

10.102(b)There would be clear advantages in linking the City Centre more directly with areas outside the Ring Road, particularly the Drapers Fields and Swanswell Areas and more land for development might be released. Changes in levels of accessibility by different means of transport would need to be considered as part of a series of studies. These will need to be carried out through the Plan period and form the basis for detailed proposals at the appropriate time.

10.102(c)Where facilities for pedestrians and cyclists are provided along the same route, it will be important that the design principles set out in paragraph 6.45 are implemented to ensure safety.

2.39
Policy EM 7:
Contaminated Land

Inspector’s Report para 12.7.9

That the third last sentence of para 12.17 be further modified to delete the phrase “ During and after any on site operations”.

City Council decision

The City Council accepts the recommendation to delete these words but also wishes to delete the two words which follow: “ the developer” and to add words (as underlined) to produce the following sentence:

“ Measures to be taken must ensure that pollution does not enter any adjacent watercourses or groundwater either in the short or long term.”
City Council reasons

The City Council wishes to make it clear that measures are required to be continued after development has taken place.

The full details of the City Council’s Modification on this matter are set out below.

12.17 7.76 Land contamination can be a material land use consideration so,Where a proposed development site is contaminated or is adjacent to such land there is reason for concern that a source of contamination on or near the development site will, having regard to the nature of the development proposed, threaten health and safety the applicant will be responsible for the carrying out of an investigation of conditions by a competent body. The results which must be submitted with the planning application, together with recommendations as to proposals for remediation and protection. Where the measures which can reasonably be taken on the application site will not provide adequate safeguards against contamination from adjacent land, measures may be required on that land to the extent necessary to enable the development to proceed. If the contamination is severe, planning permission may be refused. In other cases, an assessment must be made to determine what if any protective or remedial measures are required to eliminate risk or minimise it to an acceptable level. Otherwise the applicant will be responsible for removing the contaminants from the site or treating them to reduce any hazard to an appropriate level bearing in mind the proposed land use and any other protective measures. In the interests of sustainability, the preferred solution will always be chemical cleansing in–situ treatment where practicable, followed by with removal from the site as the next best solution. During and after any on-site operations, t he developer Measures to be taken must ensure that pollution does not enter any adjacent watercourses or groundwater either in the short or long term. Developers of sites found to be contaminated will be required to seal the site adequately against leakage of any polluted matter, and to divert surface water drainage away from any source of contamination. In implementing this Policy the City Council will consult the statutory agencies responsible for applying the standards set by legislation.

Section 3

Reasons for making changes other than those Recommended by the Inspector.

3.1
Policy H 6; paragraph 3.33(a)

3.2
Policy S 13

3.3
Policy EM 5

3.1
Policy H 6; paragraph 3.33(a)

City Council decision

The City Council wishes to make completely accurate the references to the contents of current Planning Policy Guidance in this paragraph.

City Council reasons

The City Council became aware, subsequent to the Inquiry, that its Further Proposed Change made in response to the appearance of the final version of PPG 3 (2000) had incompletely reflected the updating of policy guidance from the earlier consultation draft.
The full details of the City Council’s Modification on this matter are set out below.

3.33 (a) PPG 3 intends the release of greenfield sites to be strictly controlled to maximise the use of previously-developed sites. To this end, the release for development of larger greenfield sites will be managed in the light of monitoring of the Plan. RPG 11 expects each planning authority to ensure that a five-year supply of land, genuinely available for development, exists at all times. Therefore, the release for development of larger windfall sites and of the allocated sites without planning permission will only be permitted if shown to be necessary to meet the dwelling requirement for the following five years.
3.2
Policy S 13
City Council decision

The City Council wishes to demonstrate more clearly the strictly proportionate nature of its intention when seeking retail impact information for development proposals below 2500 sq m gross.

City Council reasons

The City Council now considers that the earlier text might suggest a requirement in excess of the intentions of Policy Guidance, contrary to intent.

The full details of the City Council’s Modification on this matter is set out below.

5.49
If a proposal meets these conditions, a more detailed assessment will be on the basis of the second group of criteria. If there is a question of potentially significant retail impact upon a defined Centre, a retail impact assessment in accordance with the requirements of paragraph 4.13 of PPG 6 will be required. For proposals under 2,500 sq m gross and which do not raise this question, a brief statement describing the general approach taken and any impact is all that will normally be required. Elsewhere a more general statement will be adequate. For an edge-of-Centre location, the possibility that a proposal would support the role of the Centre through joint shopping trips will need to be considered. Accessibility by a choice of means of transport and Considerations of wider travel patterns and the impact upon car use will be required to be demonstrated in a suitable statement. Consideration of compatibility with nearby uses will ensure the protection of residential amenity and compatibility with other Plan policies will ensure a suitable design and layout. If the site is allocated for some other use in the Plan (for example as a principal housing or employment site), this will take precedence.

3.3
Policy EM 5

City Council decision

The City Council wishes to reflect the key points of the 2001 revised Consultation Draft to PPG 25: Development and Flood Risk. The last 5 sentences of paragraph 12.10 have been put forward accordingly.

City Council reasons

The City Council wishes to refer to the new Guidance emerging from government on adopting a clear risk-based approach to development in flood risk areas.

The full details of the City Council’s Modification on this matter is set out below.

12.10 Certain areas within Coventry are prone to flooding. Development both within and outside the floodplain can increase this risk by reducing the storage capacity of the floodplain and/or impeding the flow of flood water. The raising of ground levels in the floodplain may have a similar effect and is of particular concern. The City Council must be satisfied that development proposals within flood risk areas are not at risk from flooding nor likely to increase the risk of flooding elsewhere or prevent maintenance or flood control work. Draft PPG 25, Development and flood risk, gives further advice to local planning authorities to apply the risk-based approach in flood risk areas. This involves a sequential test which allows certain developments in areas depending on the particular level of risk. The full details are given in paragraph 30 of the Guidance. Developers should also have regard to this test. Advice from the Environment Agency will be required for the test on the distribution of flood risk, the availability of flood defences and the resulting level of actual risk.

9.6.10

1
1

