[image: image1.jpg]Devon

DISTRICT COUNCIL

Planning and Compulsory Purchase Act 2004

The Town and Country Planning (Local Planning) (England) Regulations 2012

Regulation 17 and 18
Statement of consultation before Local Plan publication

Title of publication local plan: Mid Devon Local Plan Review (2013-2033) Proposed Submission (February 2015)
Consultation before local plan publication:
· Mid Devon Local Plan Review Options Consultation (January 2014)

· Mid Devon Local Plan Review Scoping Report (July 2013).

(i) Which bodies and persons were invited to make representations under regulation 18

The Local Plan Review Scoping Report was published for comment on 8 July 2013 for a six week period, closing on 19 August 2013. Every person and organisation that appeared on the Mid Devon Local Development Framework database, as of 7 July 2013, was informed of the opportunity to comment on the Local Plan Review Scoping Report. A total of 70 individuals and organisations commented on the Local Plan Review Scoping Report. The Local Plan Review Options Consultation document was published for comment on 24 January 2014 for an eight week period, closing on 24 March 2014. Every person and organisation that appeared on the Mid Devon Local Development Framework database, as of 23 January 2014, was informed of the opportunity to comment on the Local Plan Review Options consultation. In addition the general public were invited to make representations. A total of 1201 individuals and organisations commented on the Local Plan Review Options Consultation document. A full list of bodies and persons invited to make representations under regulation 18 can be found in Appendix 1.
(ii) How those bodies and persons were invited to make representations
The following methods were used to notify consultees:

· Letter or postcard to every person and organisation who appear on the Mid Devon Local Development Framework database, including relevant specific and general consultation bodies, parish and town councils adjoining or within Mid Devon, residents or other persons carrying on business in the area;

· Press releases;
· Newspaper notice;
· Information on the Council website;
· Six public exhibitions were also held as part of the Local Plan Review Options Consultation where representations could be made by hand and submitted via a comments box provided on the day. The exhibitions were held as follows:
	LOCATION
	VENUE
	DATE
	TIME

	Bampton
	Riverside Hall
	Wednesday 29th January
	10am-1pm

	Tiverton
	Council Chamber, Town Hall
	Saturday 1st February
	10am-1pm

	Willand
	Committee Room, Village Hall
	Wednesday 5th February
	10am-1pm

	Cullompton
	Hayridge Centre
	Saturday 8th February
	10am-1pm

	Hemyock
	Village Hall
	Wednesday 12th February
	10am-1pm

	Crediton
	Crediton Area Office, Council Chamber
	Saturday 15th February
	10am-1pm

	Lapford
	Village Hall
	Wednesday 19th February
	10am-1pm

· Posters were distributed across the district, setting out consultation dates and information on where documents could be viewed;
· Site notices were displayed where development allocations were proposed, setting out consultation dates and information on where documents could be viewed;
· Public meetings were held where requested by town and parish councils; and
· Full documents were available to view at online at www.middevon.gov.uk/localplanreview, Mid Devon District Council, Phoenix House (main office), Mid Devon District Council, Crediton Area Office and all public libraries within Mid Devon District (including the mobile library).
Consultees were invited to make representations thorough an online survey accessed at www.middevon.gov.uk/localplanreview, by email to planningconsultations@middevon.gov.uk or in writing to Local Plan Review Consultation, Forward Planning, Phoenix House, Phoenix Lane, Tiverton, Devon EX16 6PP within the consultation period of 8 July – 19 August 2013 as part of the Local Plan Review Scoping Report consultation and 24 January – 24 March 2014 as part of the Local Plan Review Options Consultation.
(iii) A summary of the main issues raised by those representations
Local Plan Review Scoping Report

Of the representations received, the vast majority of comments made on the Local Plan Review Scoping Report were representations of support or provided general information. The main issues raised were:

a) Evidence

The Local Plan should be based on up-to-date and robust evidence.

b) Spatial distribution of development
Growth in Crediton is severely constrained due to topography and flood issues. Bampton should be classified as a village rather than a town due to the character of the settlement and constraints around the town limiting development.
c) Overall distribution of development

Although no allocation sites were put forward for consultation at the Local Plan Review Scoping Report stage, various comments were made on specific potential allocation sites in the Local Plan Review. Of these comments the main issues raised specific to allocation sites were:

· Impact on the character of villages

· The level of development could be too high

· Loss of agricultural land

· Highway capacity

Local Plan Review Options Consultation

Of the representations received, the vast majority of comments made on the Local Plan Review Options Consultation were on potential allocation sites. The main issues raised were:

a) Housing numbers
The level of housing proposed was raised as an issue, whether it was too high or low.
b) Strategic distribution of development
A number of concerns were raised over the strategic location for growth at the Hartnoll Farm or Junction 27 sites.
The main issues raised regarding the Hartnoll Farm site were:

· Highway capacity,
· Impact on existing communities,
· Flooding, drainage and sewerage capacity,
· Loss of Grade 1 and 2 agricultural land,
· Impact on landscape and visual amenity,
· Impact on the Grand Western Canal County Park Conservation Area.
The main issues raised regarding the Junction 27 site were:
· Unsustainable site as would increase the reliance on the car,
· Employment element of this option would be detrimental to surrounding city, town and village centres,
· Impact on landscape and visual amenity,
· Impact on the environment,
· Flooding, drainage and sewerage capacity,
· Impact on existing communities.
c) Overall distribution of development

After the comments made on the strategic distribution of development, the other main areas of issues raised during the Local Plan Review Options Consultation were on village allocations. The key issues raised on village allocation sites were as follows:

· If all sites in the Local Plan Review Options Consultation document were allocated the level of development would be too high,
· Impact on existing services and facilities,
· Impact on utilities,
· Highway capacity,
· Impact on the environment,
· Impact on landscape and visual amenity,
· Loss of agricultural land,
· Impact on the character of villages,
· Impact on existing residents.
A number of additional potential allocation sites were also put forward by representations to be considered.

(iv) How those main issues have been addressed in the Local Plan Review
Local Plan Review Scoping Report

a) Evidence

As part of the evidence base for the Local Plan Review (2013-2033) Proposed Submission a number of new studies have been commissioned which provide the up-to-date and robust evidence base to support the Local Plan Review.

b) Spatial distribution of development

The total housing target for Crediton represents 10% of the district’s total requirement. This is lower than might be expected for a town of this size, but environmental constraints limit Crediton’s expansion and the development can be more sustainably located elsewhere.

Bampton has been re-classified as a village. On analysis Bampton met the essential criteria identified in policy S13 ‘Villages’ and has similar characteristics to other settlements identified as villages in this plan, including a similar parish population size. Although Bampton provides important services to the surrounding community it does not have the same significant strategic role of the three markets towns within the district (Tiverton, Cullompton and Crediton). Furthermore the nature of the road within Bampton itself limits the level of traffic that can be supported through the settlement. Bampton also has some topographical and flood risk constraints which restrict the level of development which can be accommodated within this settlement.

c) Overall distribution of development

Following the Local Plan Review Scoping Report consultation, sites taken forward to the Local Plan Review Options Consultation were all assessed by the Strategic Housing Land Availability Assessment (SHLAA) panel and were viewed to be deliverable. These sites were also subject to a Sustainability Appraisal (SA) which incorporates the Strategic Environmental Assessment (SEA).
Local Plan Review Options Consultation

a) Housing numbers
The Local Plan Review (2013-2033) Proposed Submission is based on a Strategic Housing Market Assessment (SHMA) which is founded on the most recent evidence available and is in accordance with national policy and guidance. SHMAs are cross-boundary studies of the operation of Housing Market Areas. They are based on the latest evidence available including a range of housing, economic and demographic factors, trends and forecasts, and provide recommendations on the amount and type of housing needed in local areas.
b) Strategic distribution of development

The strategic option for growth favoured by the Local Plan Review is east of Cullompton J28. This site received the greatest support including by the Town Council who suggested this site as an option to be included in the Local Plan Review Options Consultation. The site options at Hartnoll Farm and J27 are not proposed as sites in the Local Plan Review (2013-2033) Proposed Submission.
c) Overall distribution of development

Only a limited number of sites have been allocated in village locations in the Local Plan Review (2013-2033) Proposed Submission. Village allocations that have been included were evaluated as the most sustainable and appropriate options based on the evidence base and responses from the Local Plan Review Options Consultation. Of the additional sites that were put forward by representations during the Local Plan Review Options consultation, these sites were considered by the SHLAA panel. Some sites were deemed to be undeliverable or unavailable and were not taken forward. Sites that were deemed deliverable and available were considered alongside the other potential allocation sites that were put forward as part of the Local Plan Review Options Consultation. These were subject to the SA which incorporates the SEA. Allocations that have been included in the Local Plan Review (2013-2033) Proposed Submission were evaluated as the most sustainable and appropriate locations based on the evidence base.
Appendix 1

Below is a list of bodies contacted regarding the Local Plan Review: Options Consultation for Mid Devon District Council in January 2014. A total of 1582 individuals, 246 landowners and two members of parliament were contacted, as well as the list of local organisations, businesses and other consultation bodies below. Each consultee was sent a letter or postcard and invited to comment on the Mid Devon Local Plan Review: Options Consultation.

	3 Mobile Phone Operator

	4 Property Matters

	A Brunt

	Acorus Rural Property Services Ltd

	Acting for Crediton Rugby FC

	AcTiv

	Advisory Council for the Education of Romany & Other Travellers

	Age UK Mid Devon

	Aggregate Industries UK Ltd

	Alder King LLP

	Amber Real Estate Investments Limited (AREIL)

	Anstie Designs

	Arqiva

	ASDA Stores Ltd, c/o Thomas Eggar LLP

	ASHBRITTLE PARISH COUNCIL

	Ashfords

	Ashreigny Parish Council

	ASN Properties Ltd

	Aster Housing Group

	Astra Print

	Atisreal UK

	Atkins Design Environment & Engineering

	Atkins Ltd

	ATS Euromaster

	B.D.S.

	Bampton Society

	Barnstaple Fire Station

	Barratt Bristol Ltd

	Barrie Simons and Associates

	Barton Wilmore

	Barton Wilmore Planning Partnership

	BBH Chartered Architects Ltd

	Beacon Communication Services

	Berry Associates

	Bevan Ashford Solicitors

	Blackdown Hills AONB Partnership

	Blackdown Hills Business Association

	Blue Cedar Homes

	Blundell's School

	Blundell's School

	BNP Paribas Real Estate

	Bob Gee & Co, Estate Agents

	Bond Pearce

	Bondleigh Parish Council

	Bovis Homes Ltd

	Boyer Planning

	Bradninch Climate Action Group

	Brickhouse Residents Assoc.

	Bridges Design Associates

	British Horse Society

	British Telecom

	Broadclyst Parish Council

	Broadhembury Parish Council

	Brompton Regis Parish Council

	Brookridge Timber Ltd

	Burke Rickards

	Burnett Planning & Development Ltd

	Business Transformation Unit

	Busy Lizzie

	By-ways and Bridleways Trust

	Cadbury PLC

	CAMRA

	Carter Jonas LLP

	Castle Primary School

	Castle Transmission In Ltd c/o Wood Frampton

	Charter Properties Ltd

	Chelverton Developments Ltd

	Chipstable Parish Council

	Chris Dent Architects

	Chumleigh Parish Council

	Churches Housing Action Team

	Churches Together in England

	Churchstanton Parish Council

	Civil Aviation Authority

	CLA - Country Land & Business Association

	Clare House Practice

	Clarke Willmott & Clarke

	Clarke Willmott & Clarke

	Clarke Willmott & Clarke

	Cliff Walsingham & Co

	Clyst Honiton Parish Council

	College Surgery Partnership

	Collipriest Lane Action Group

	Commander of the

	Community Council of Devon

	Community Transport Association

	Connells

	Construction Solutions

	Copplestone Stores

	Country Landowners Association

	CPS Global Ltd

	Crediton & District Access Group

	Crediton Area History and Museum Society

	Crediton Chamber Of Commerce

	Crediton Flyfishing Club

	Crediton Rugby Football Club

	Crediton Traffic Action Group

	Crediton United Charities

	Creedy Valley Protection Group

	Crest Nicholson (South West) Limited

	Crest Strategic Projects Ltd.

	Cross and Cross

	Cullompton Community Association

	Cullompton Community College

	Cullompton Rangers FC

	Cullompton Regeneration Group

	Cullompton Rugby Football Club

	Cullompton Traders Association

	Culm Vale Bowling Club

	Culm Valley Labour Party

	D L Walker Surveyors

	D. A. Wright Ltd

	Dartmoor National Park Authority

	David Locke Associates

	David Stewart Associates

	David Tyldesley Planning Consultants

	David Wilson Homes

	DEFRA

	Denis Wilson Partnership

	Devon & Cornwall Housing Association

	Devon & Cornwall Records.

	Devon & Somerset Fire and Rescue Service

	Devon and Cornwall Constabulary

	Devon Archaeological Society

	Devon Buildings Group

	Devon Conservation Forum

	Devon Countryside Access Forum

	Devon County Council

	Devon County Council

	Devon County Council (Archaeology)

	Devon County Council (Planning, Transportation & Environment)

	Devon County Council Services for Communities

	Devon County Council, Historic Environment Team

	Devon Faith & Belief Forum

	Devon Gardens Trust

	Devon Natural Food Company Ltd

	Devon Ramblers Association

	Devon RIGS Group

	Devon Senior Voice

	Devon Wildlife Trust

	Devonshire Homes Ltd

	Dialogue

	Disability Action Group

	Dodson Harding Solicitors

	Downes Estate

	DPDS

	Dreaded Electrics

	Drew Pearce

	Drewsteignton Parish Council

	Duchy of Cornwall

	Dulverton Parish Council

	Dunkeswell Parish Council

	Dunsford Parish Council

	East Anstey Parish Council

	East Culme Farm Ltd

	East Devon District Council

	East Worlington Parish Council

	Emlor Homes

	English Heritage

	English Welsh and Scottish Railway Ltd

	Environment Agency

	Equality & Human Rights Commission

	Exeter City Council

	Exeter Diocesan Board of Education

	Exeter Diocesan Board of Finance

	Exeter District Community Health Service

	Exmoor National Park Authority

	Falcon Housing Association

	Farrer & Co

	Federation of Small Businesses

	Ford Gilpin Riley

	Ford Simey Daw Roberts

	Forest Enterprise (England)

	FPD Savills

	Framptons

	Friends Life Ltd C/O GL Hearn

	Friends of the Grand Western Canal

	Friends of the Pannier Market

	Friends, Family & Travellers

	Fulfords Land & Planning

	Fulfords Land & Planning

	Fusion Online Ltd

	Garside Planning Services

	Genesis Town Planning

	Gerald Eve Chartered Surveyors

	GHH Developments

	GL Hearn

	Gladman Developments

	Gleeson Developments Ltd

	GMBH

	Grainge Architects

	Grand Western Canal Joint Advisory Committee

	Grand Western Canal Trust

	Grantlands Residents Association

	GrdiCom Ltd

	Greenslade Taylor Hunt

	GVA

	GVA Grimley FAO Jo Davis

	Haarer & Goss

	Halberton Post office

	Harcourt Kerr

	Hargreaves: Architecture and Design

	Hastoe Housing Association

	Hawthornes

	Heart of South West LEP

	Hele Conservation Society

	Helmores Estate Agents

	Heritage Arts & Culture Focus Group

	Herridge Property Consulting Ltd

	Heynes Planning Ltd

	Highways Agency

	Hives Partnership

	Home Builders Federation

	Homes and Communities Agency

	House Builders Federation

	Hutchison 3G UK Limited

	Indigo Planning Ltd

	Indigo Planning Ltd

	Inland Waterways Association (West Country Branch)

	Irish Travellers Movement in Britain

	Jackson-Stops and Staff

	Jehovah's Witnesses

	Jehovah's Witnesses South West Region

	Jillings-Hutton Planning

	JMPO Ltd

	John Heathcoat & Co Ltd

	Jones Day

	Jones Lang LaSalle

	Kaba Uk Ltd

	Kach Developments LTD

	Kendall Kingscott Partnership

	Kentisbeare Primary School

	Kentisbeare Village Hall

	Kier Western

	King Sturge and Co

	Kingscourt Homes

	Kirkwells

	Knightshayes Estates Office

	Knowstone Parish Council

	Kris Mitra Associates Ltd

	Lacey, Hickie, Caley

	Lambert Smith Hampton

	Landmark Information Ltd

	Landmark Trust

	Lawn Tennis Association (LTA)

	LDA Design

	Leithoe Architects

	Levvel

	Linden Homes South West

	Littman & Robeson

	Lloyds Bank Chambers

	LM Property Holdings Ltd C/O Harcourt Kerr

	Locke, Son & Newcombe Planning

	London and Devonshire Trust

	London Gazette

	London Gypsy Traveller Unit

	Lowman Manufacturing Co.Ltd.

	LP Planning

	Luppitt Parish Council

	Macdonald Planning Consultancy

	Maddern Transport Ltd

	McArthy and Stone Ltd

	McInally Associates

	Mendip District Council

	Mettam Ware

	MG Leisure Services

	Michelmores

	Mid Devon Association of Local Councils

	Mid Devon Business Association

	Mid Devon Citizens Advice Bureau

	Mid Devon CPRE

	Mid Devon District Council - Licensing & Community Safety

	Mid Devon Green Party

	Mid Devon Natural History Society

	Miles Snowdon Design

	MJ Gleeson C/O Bell Cornwell LLP

	Mobile Operators Association C/O Mono Consultants Ltd

	Moto Hospitality Ltd C/O Collins & Coward Ltd

	Mountstephen Advisers LLP C/O GL Hearn

	Mr Christian & Mr Force & Mr Christian C/O Genesis Town Planning

	National Association of Health Workers with Travellers

	National Association of Teachers of Travellers

	National Farmers Union (Crediton)

	National Farmers Union (SW Region)

	National Grid c/o Entec UK Ltd

	National Offender Management Service

	National Travellers Action Group

	National Trust (Devon Regional Office)

	Natural England

	Nene Communications Ltd

	Netherexe Parish Meeting

	Network Rail

	NHS Devon

	NHS England local area team

	NHS Northern, Eastern and Western Devon CCG

	Nigel Cant Planning

	Nigel Moor, Planning Consultants

	North Devon Council

	North Tawton Parish Council

	NPS South West Ltd

	Office of Rail Regulation

	Office of Rail Regulaton

	Olorun Planning Partnership Ltd

	Outdoor Advertising Council

	Outdoor Media Centre

	Padbrook Park Hotel C/O WYG Planning

	Patients Group at College Surgery Cullompton

	PCL Planning Ltd

	Peacock and Smith

	Pegasus Planning

	Persimmon Homes C/O White Young Green

	Persimmon Homes South West

	Persimmon Homes Wessex

	Peter Smith Design Services

	Petroc

	Pinnacle Architectural Design & Project Management Ltd.

	Pitminster Parish Council

	PJA SURVEYING

	Planning Issues Limited

	Planware Ltd

	Plymouth and Devon Racial Equality Council

	Plymouth City Council

	Plymtree Parish Council

	PM Asset Management C/O GL Hearn

	Project Planning

	PROPERTY SEARCH (SW) LTD

	Public Art South West Planning Resource

	QE Academy Trust

	R W Partridge & Sons

	R W T Edworthy & Sons Ltd

	R.S.P.C.A. (Farm Animals Department)

	Rackenford Parish Council

	Randall Burton Ltd

	Randell Burton Architects

	Rapleys

	Redrow Homes (SW) Ltd

	Reed Construction Ltd

	Regen SW

	Rewe Parish Council

	Richard Stagg Rural Surveyors

	Rok Developments Ltd (in liquidation) C/O Price Waterhouse Cooper C/O PCL Planning Ltd

	Rosebourne Homes

	Rotolok Holdings Limited

	Royal Agricultural Benevolent Institution

	Royal Mail Legal Services (Property Law)

	RPS

	RSPB (South West regional Office)

	Rull Hamlet Association

	Sainsbury's Supermarkets Ltd c/o WYG

	Sampford Arundel Parish Council

	Sandford Parish Paths and Environment Group

	Savills

	Seddons

	Sheldon Parish Meeting

	Silverton & Exe Valley Seniors

	Skilgate Parish Meeting

	Smiths Gore

	Smiths Gore

	Society for the Protection of Ancient Buildings

	Somerset County Council

	South Hams District Council

	South West Archaeology (SWARCH)

	South West RSL Planning Consortium

	South West RSL Planning Consortium c/o Tetlow King

	South West Water

	South Western Electricity PLC (Planning)

	Sovereign Housing Association

	Spectrum Housing Group

	Sport England (South West)

	Sreyton Parish Council

	SSA Planning Limited

	St Andrews Church

	St Mary's Church Kentisbeare

	St. John Ambulance

	Stagecoach Devon Limited

	Stags Estate Agents

	Stags of Exeter

	Stawley Parish Council

	Stephens & Scown

	Stewart Ross Associates

	Strategic Land Partnerships

	Stratton and Holborow

	Stride Treglown

	Strutt & Parker LLP

	Summerfield Developments (SW) Ltd

	Summerfield Homes

	Sustainable Crediton

	Sustainable Property Consultants

	Sustainable Villages Group

	SW Rugby Football Union

	Synergy Architectural Solutions

	T Mobile

	Tamlyns Chartered Surveyors

	Tanton Chamber of Commerce

	Taunton Deane Borough Council

	Taunton Vale Properties

	Taylor Wimpey UK

	TDCTA

	Tedburn St Mary Parish Council

	Teignbridge District Council

	Terence O'Rourke PLC

	Tesco Stores Limited C/O Burnett Planning

	Tesco Stores Ltd

	Tetlow King Planning

	The Barn Owl Trust

	The Bell Cornwell Partnership

	The Church Commissioners C/O Strutt and Parker

	The Coal Authority

	The Devon Stone Federation

	The Ecological Land Co-operative

	The Friends of Uffculme

	The Garage

	The Garden History Society

	The Gypsy Council

	The Hall Committee, Chawleigh

	The Heavitree Brewery Co

	The National Federation of Gypsy Liasion Groups

	The Planning Bureau

	The Planning Inspectorate

	The Prescott Trust

	The RABI c/o Jackson-Stops & Staff

	The Showmen's Guild of Great Britain

	The Theatres Trust

	The Tiverton Hotel

	The Tiverton Museum of Mid Devon Life

	The Turner Family C/O Jackson-Stops & Staff

	The Twyford Trust

	The Woodland Trust

	Thomson Wilson Pattinson

	Thorne & Carter

	Thorverton Memorial Hall

	Thorverton Millennium Green

	Tidcombe Fen Society

	Tiverton & Mid Devon Museum Trust

	Tiverton Almshouse Trust

	Tiverton Archaeological Group

	Tiverton Canal Co

	Tiverton Civic Society

	Tiverton Conservative Association

	Tiverton Eastern Action (T.E.A.)

	Tiverton Education Foundation

	Tiverton Fabrications Ltd

	Tiverton Golf Club

	Tiverton High School

	Tiverton Labour Party

	Tiverton Land Company Ltd

	Tiverton Ramblers Association

	Tiverton Town AFC

	Tiverton Traders Group

	Tiverton Traders Group

	Tony Thorpe Associates

	Tor Homes

	Torbay Council

	Torridge District Council

	Transport Co-ordination Centre

	Travellers Advice Team

	Trustees Brethrens Meeting Hall

	Trustees of Mrs Plumpton

	Turley Associates

	Twyford Precision Engineering

	Uffculme School

	Unite

	Upottery Parish Council

	Upstream

	Upton Parish Council

	Upton Pyne Parish Council

	Veitch Penny, Solicitors

	Vodafone Corporate Communications

	Waddeton Park Ltd

	Waddeton Park Ltd C/O PCL Planning

	Wellington Business Association C/O 3Spheres Uk

	Wellington Town Council

	Wellington Without Parish Council

	WEST BUCKLAND PARISH COUNCIL

	West Devon Borough Council

	West Manley Lane Conservation Group

	West of England Developments

	West of England Developments (Taunton) Ltd C/O Peter Smith Design

	West Register (Property Investments) C/O Jigsaw Planning & Development

	West Somerset District Council

	Westcars of Tiverton

	Westcountry Housing Association

	Westcountry Land Planning Consultancy

	White Young & Green

	Whitestone Parish Council

	Whitton and Laing

	Wilkie, May & Tuckwood

	Willand Allotment Association

	Winkleigh Parish Council

	Witheridge Parish Council

	Wm Morrison Supermarkets Plc

	Women's Institute

	Woodgavil Properties Ltd

	Woods Hardwick Planning Ltd

	WYG (Wellington)

	WYG Planning & Design Ltd

	XL Planning and Design Ltd.

10

