

Draft Developer Contributions and Planning Obligations SPD

Consultation Responses Document

November 2013

Draft Developer Contributions and Planning Obligations SPD – Consultation Responses Document – November 2013

The following summarises the responses received as part of the consultation on the Draft Developer Contributions and Planning Obligations SPD which was undertaken between 16th September and 28th October 2013.

Part 1 Approach to Developer Contributions and Planning Obligations

Q1 Do you feel that the Council's proposed approach to Developer Contributions and Planning Obligations is appropriate and if not how could it be improved?

Respondent	Comments	NSDC Response	Proposed Action
Antony Aspbury	The consultee refers to the 'Funding Statement' which was	Whilst the market is currently	Section 1 - Introduction,
Associates Ltd – On	submitted as part of the examination in to the Site Allocations &	experiencing difficult times,	Part 2 after paragraph 8.1
behalf of Larkfleet	Development Management DPD and consider that the Council	recent market activity appears	and Appendix A
Homes	have not streamlined the Developer Contributions SPD (which they	to be improving and this	Insert text box stating:
	said they would do).	document needs to be	
		sufficiently flexible to work in all	'It should be noted that
	Whilst acknowledging that the Development Management Policy	financial circumstances.	contributions will not be
	DM3 facilitates negotiation on S106 contributions where financial	Therefore this document needs	requested as a per
	viability is an issue, it should be clear to the Council that the overall	to be future proofed and reflect	dwelling payment as a
	burden of obligation on the developer is way too high.	the varying requirements of	matter of course. It is the
		different sites and locations	impact of each individual
	Considered that the current consultation document, with its	within the District. As a result it	proposal that will need to
	proliferation of requirements does little to clarify infrastructure	covers the greatest range of	be assessed on a site by
	priorities as appeared to be the message contained within the	common contributions that the	site basis to identify what
	Funding Statement submission EB38 to the examination of the Site	Council may wish to seek.	contributions may be
	Allocations DPD.		needed to make
		It has become clear that	development acceptable.'
	In their opinion, the Council needs to review the nature and extent	developers are seeing the SPD	
	of the obligations sought, the levels of financial contribution	as a list of requirements for all	
	sought and/ or be clearer in where the Council's priorities lie in this	sites. It is recommended that	Section 2 - Purpose of the
	difficult housing market.	the document is amended to	SPD:
		make it clearer that it is only	Insert new paragraph's

Respondent	Comments	NSDC Response	Proposed Action
Antony Aspbury		where the proposed scheme	2.4 - 2.6 to include
Associates Ltd – On		has such an impact on the	reference to the Council's
behalf of Larkfleet		provision of services /	Funding Statement and
Homes Continued		infrastructure that it should be	priorities for allocated
		refused unless appropriate	sites, alongside references
		contributions are sought to	to the Infrastructure
		mitigate the effects of	Delivery Plan
		development.	
			Insert new sentence at
		In accordance with the NPPF, no	the end of paragraph 4.3:
		proposals should be subject to	
		such a scale of obligation and	'Where a need is
		policy burden that its ability to	established, the way in
		be developed viably is threatened.	which these types of facilities /services may be
		threatened.	sought is set out in part 2.
			,
			Amend Paragraph 6.12,
			Second sentence to say:
			,
			'Contributions will be
			expected from those
			developments which
			exceed the predetermined
			thresholds, where they
			are necessary to make the
			development acceptable.'
			Delete first sentence of
			paragraph 8.3

Respondent	Comments	NSDC Response	Proposed Action
RespondentAntonyAspburyAssociatesLtdLarkfleetHomesContinued	Comments	NSDC Response	Proposed ActionAppendix A - Insert newparagraph above scheduleforScheduleforScheduleforResidential Schemes:'Whilst it is unlikely thatthemajorityofdevelopmentwilltriggeralloftherequirementsindicated in the schedulebelow,theyreflectthe
			widest range of common contributions which may be sought. It is therefore important that developers liaise / engage with the LPA through the pre-app and application stages to understand the specific impacts in the location of their proposed development.'
Canal & River Trust	The approach is considered appropriate	Support is welcomed and noted	No further action required
Clipstone Parish Council	Agree with Proposed approach	Support is welcomed and noted	No further action required
Nottingham Community Housing Association	Where sites are being developed for 100% Affordable Housing Schemes an exemption on planning contributions should be considered. Without this some Housing Associations will be deterred from investing in NSDC and will invest in LA areas where planning contributions are required. This is particularly relevant given the reduction in grant funding available to HAs	The District Council is a reasonable authority and requests for contributions will be based on objectively assessed need, following consideration of the impact of development on existing service	No further action required

Respondent	Comments	NSDC Response	Proposed Action
Nottingham		provision by relevant providers.	
Community Housing			
Association Continued		In accordance with the NPPF, no	
		proposals should be subject to	
		such a scale of obligation and	
		policy burden that its ability to	
		be developed viably is	
		threatened.	
Nottinghamshire	Approach is considered appropriate	Support is welcomed and noted	No further action required
County Council			
Southwell Town	Approach is considered appropriate	Support is welcomed and noted	No further action required
Council			

Q2 Purpose of the SPD – Do you agree that this section of the SPD is appropriate and if not how could it be improved?

Respondent	Comments	NSDC Response	Proposed Action
Antony Aspbury	No issue with the purpose of the SPD. Concern relates to the	See response to Antony	See proposed actions in
Associates Ltd – On	extent and quantum of obligations proposed within the document	Aspbury Associates Ltd in	response to consultee's
behalf of Larkfleet	which have not been substantially refined or reduced since the	relation to Question 1	comments on Question 1.
Homes	introduction of CIL. With these unrealistic aspirations for		
	developer contributions there is no clarity either for the developer		
	or the Council as to an appropriate level of contribution and where		
	infrastructure priorities lie.		
Clipstone Parish	Agree with Proposed approach	Support is welcomed and noted	No further action required
Council			
Nottinghamshire	This section is considered appropriate	Support is welcomed and noted	No further action required
County Council			
Southwell Town	Approach is considered appropriate	Support is welcomed and noted	No further action required
Council			

Q3 Procedural Matters - Do you agree that this section of the SPD is appropriate and if not how could it be improved?

Respondent	Comments	NSDC Response	Proposed Action
Antony Aspbury	Consider this section to be appropriate however question whether	See response to Antony	See proposed actions in
Associates Ltd – On	some of the contributions sought satisfactorily meet the tests	Aspbury Associates Ltd in	response to consultees
behalf of Larkfleet	within CIL Regulation 122.	relation to Question 1	comments on Question 1
Homes			
Clipstone Parish	Agree with Proposed approach	Support is welcomed and noted	No further action required
Council			
Nottinghamshire	This section is considered appropriate	Support is welcomed and noted	No further action required
County Council			
Southwell Town	Approach is considered appropriate	Support is welcomed and noted	No further action required
Council			

Q4 Phasing Viability and Renegotiation - Do you agree that this section of the SPD is appropriate and if not how could it be improved?

Respondent	Comments	NSDC Response	Proposed Action
Antony Aspbury	Support the proposed phasing, viability and deferment provisions	Support is welcomed and noted	No further action required
Associates Ltd – On	within the document. These are considered to be essential,		
behalf of Larkfleet	particularly in a context where the 'bar' is set too high for		
Homes	developer contributions from the outset.		
Barton Willmore – On	The consultee sets out the importance of viability on a scheme and	See response to Antony	See proposed actions in
behalf of Catesby	refers to the work undertaken by the District Council to develop	Aspbury Associates Ltd in	response to Antony
Estates Residential	the CIL Charging Schedule and Allocations & Development	relation to Question 1	Aspbury Associates Ltd
	Management DPD and what this means in respect of charges per		comments on Question 1
	dwelling.		
	The consultee notes that the costs set out in the draft SPD are		
	significantly higher and as such would have considerable impacts		
	on the viability of schemes and the possibility of development		
	coming forward over the plan period.		

Respondent	Comments	NSDC Response	Proposed Action
Barton Willmore – On	Request that further analysis of the implications on a cumulative		See proposed actions in
behalf of Catesby	basis (of the SPD), combined with other requirements such as CIL		response to Antony
Estates Residential	and Affordable Housing, is undertaken in order to fully understand		Aspbury Associates Ltd
Continued	the potential impact on the delivery of new development. Where		comments on Question 1
	this is likely to have a negative impact, the rates should be		
	amended accordingly		
Clipstone Parish	Agree with Proposed approach	Support is welcomed and noted	No further action required
Council			
Nottinghamshire	This section is considered appropriate	Support is welcomed and noted	No further action required
County Council			
Southwell Town	Approach is considered appropriate	Support is welcomed and noted	No further action required
Council			

Q5 Late Payments and Enforcement - Do you agree that this section of the SPD is appropriate and if not how could it be improved?

Respondent	Comments	NSDC Response	Proposed Action
Clipstone Parish	Agree with Proposed approach	Support is welcomed and noted	No further action required
Council			
Nottinghamshire	This section is considered appropriate	Support is welcomed and noted	No further action required
County Council			
Southwell Town	Approach is considered appropriate	Support is welcomed and noted	No further action required
Council			

Q6 Monitoring Obligations - Do you agree that this section of the SPD is appropriate and if not how could it be improved?

Responden	it	Comments	NSDC Response	Proposed Action
Clipstone	Parish	Agree with Proposed approach	Support is welcomed and noted	No further action required
Council				
Nottinghamshire	e e	This section is considered appropriate	Support is welcomed and noted	No further action required
County Council				

Part Two Types of Contribution

Q7 Affordable Housing – Which of the options for calculating commuted sums for affordable housing do you think is the most appropriate and why?

Respondent	Comments	NSDC Response	Proposed Action
Antony Aspbury Associates Ltd – On behalf of Larkfleet Homes	The individual viability of a scheme will be the main determinant in agreeing the level of affordable housing provision, in the light of the extensive list of S106 'requirements' that NSDC has set out in this DPD alongside the CIL tariff. In circumstances however, when a commuted sum is payable, clients are of the view that options b) and potentially option e) represent their preferred options. Option b) is perhaps the more traditional approach and in the current market where few schemes will viably deliver the full 30% target , the most straightforward to	See response to Antony Aspbury Associates Ltd in relation to Question 1 The consultation response is noted. However having had regard to the responses on this matter in total and previous responses in relation to the	See proposed actions in response to consultees comments on Question 1 Amend 'How are the costs calculated and what are they?' section of the table in Section 9 Affordable Housing to confirm that
	implement as the calculation will reflect actual site specific cost considerations and can be demonstrated in the developer appraisal	Affordable Housing SPD, it is the Authorities opinion that Option C is the most appropriate method for securing the requirements of that SPD	Option C is the approach which will be used by the Council to secure commuted sums for affordable housing.
Clipstone Parish Council	Consider that the lowest calculation should be used to encourage affordable housing	The consultation response is noted. However having had regard to the responses on this matter in total and previous responses in relation to the Affordable Housing SPD, it is the Authorities opinion that Option C is the most appropriate method for securing the requirements of that SPD	Amend 'How are the costs calculated and what are they?' section of the table in Section 9 Affordable Housing to confirm that Option C is the approach which will be used by the Council to secure commuted sums for affordable housing

Respond	lent	Comments	NSDC Response	Proposed Action
Nottingham		The actual contribution a developer makes when providing an	Agreed	Amend 'How are the costs
Community	Housing	affordable unit is the lost income from selling to a Registered		calculated and what are
Association		Provider at a discount. i.e. Open market value (less selling costs)		they?' section of the table
		less the amount an RP would pay for that unit. (option c)		in Section 9 Affordable
				Housing to confirm that
				Option C is the approach
				which will be used by the
				Council to secure
				commuted sums for
				affordable housing
Southwell	Town	D) For the commuted sum to be a standard sum set annually by	The consultation response is	Amend 'How are the costs
Council		the District Council, based on the latest average house price data	noted. However having had	calculated and what are
		available for the relevant housing market/need area. This option	regard to the responses on this	they?' section of the table
		will make it simpler to calculate and as the number of affordable	matter in total and previous	in Section 9 Affordable
		houses is already set by the size of the development it will provide	responses in relation to the	Housing to confirm that
		the funds required to provide affordable housing elsewhere. This	Affordable Housing SPD, it is the	Option C is the approach
		standard sum will need to be reviewed annually.	Authorities opinion that Option	which will be used by the
			C is the most appropriate	Council to secure
			method for securing the	commuted sums for
			requirements of that SPD	affordable housing

Q8 Community Facilities - Do you believe the Council's approach to Community Facilities, including thresholds and calculations, is appropriate?

Respo	ndent	Comments	NSDC Response	Proposed Action
Antony	Aspbury	There appears to be no available evidence related to the IDP or	As noted in response to Antony	See proposed actions in
Associates	Ltd – On	newly adopted Site Allocations DPD identifying any justified need	Aspbury Associates Ltd in	response to consultees
behalf of	Larkfleet	to upgrade any specific community facilities within the respective	relation to Question 1,	comments on Question 1
Homes		settlements where site allocations are made. Believe the Council	contributions will not be	
		are the only authority seeking contributions on this basis and we	requested as a per dwelling	
		consider that such contribution, as necessary needs to be justified	payment as a matter of course.	
		in documented evidence as opposed to being requested in each	Only where evidence of need,	
		case as a per dwelling payment as a matter of course.	as a result of the proposed	

Respondent	Comments	NSDC Response	Proposed Action
		development, can be shown for	
		a specific community facility will	
		payments be requested.	
Clipstone Parish Council	Agree with Proposed approach	Support is welcomed and noted	No further action required
Mr Hardy - Business	Whilst the threshold of 10 dwellings has not changed ideally it	The desire for a lower threshold	No further action required
Manager -	would be lower. Despite this happy to use this figure if considered	needs to be balanced against	
Community, Sport &	appropriate.	the ability to collect	
Arts Development		contributions from a limited	
		number of sites. It is	
		considered that a threshold of	
		10 dwellings is still the most	
		appropriate	
	Notes that allotments have been added to the definition of	Allotments will be retained	Delete reference to
	community facilities (para. 10.1). However there is no reference to	within the SPD however this	allotments at the end of
	heritage, although this could fit under the broader definition of	adequately addressed within	paragraph 10.1
	cultural activity, it is queried as to whether it should it be	Section 14 (Open Space)	
	mentioned though for the avoidance of doubt		
		Heritage needs tend to be quite	
		site specific and can often be	
		addressed by the imposition of	
		an appropriate condition.	
		As set out in paragraph 6.3 of	
		the Draft SPD the LPA may wish	
		to negotiate other obligations	
		where they are considered	
		necessary and relevant to a	
		development.	
Nottingham	100% Affordable Housing schemes should be exempt	The District Council is a	No further action required
Community Housing		reasonable authority and	
Association		requests for contributions will	

Respondent	Comments	NSDC Response	Proposed Action
Nottingham		be based on objectively	
Community Housing		assessed need, following	
Association Continued		consideration of the impact of	
		development on existing service	
		provision by relevant providers.	
		In accordance with the NPPF, no	
		proposals should be subject to	
		such a scale of obligation and	
		policy burden that its ability to	
		be developed viably is	
		threatened.	
Nottinghamshire	This section is considered appropriate	Support is welcomed and noted	No further action required
County Council			
Southwell Town	Approach is considered appropriate	Support is welcomed and noted	No further action required
Council			

Q9 Education Provision - Do you believe the Council's approach to Education provision, including thresholds and calculations, is appropriate?

Respondent	Comments	NSDC Response	Proposed Action
Antony Aspbury	The consultee does not question the need for school places to be	As CIL monies are not being	New paragraph 4.5 added
Associates Ltd – On	funded by development. However they note the significant cost	used for primary education it	to clarify this point:
behalf of Larkfleet	implications of providing a school on the larger strategic sites	would not be appropriate to	
Homes	around Newark.	reduce the CIL bill.	'Secondary schools are
			included within the
	Considers that where a school site is required in addition to new	However as set out on the	Council's Reg 123 List of
	school construction costs, the land value element of the site should	'Regulation 123 List of	infrastructure to be
	be offset against CIL. As CIL levels are not proportionally lower for	Infrastructure to be funded by	funded by CIL.
	strategic urban extensions it is felt that the application of the 'land	CIL' the District Council propose	Therefore if new or
	in-lieu of CIL principle ' should be applied to developers required to	to use this funding mechanism	improved secondary
	provide school sites within the major urban extensions	to contribute towards	education is required as

Respondent	Comments	NSDC Response	Proposed Action
Antony Aspbury		secondary education (and a	part of the development
Associates Ltd – On		number of strategic highway	Section 73 of the CIL
behalf of Larkfleet		improvements). Therefore if	regulations allow for land
Homes Continued		new or improved secondary	to be provided in lieu of
		education was required as part	CIL payments. Such
		of the development Section 73	requests will need to be
		of the CIL regulations would	made to the District
		allow for land to be provided in	Council in accordance
		lieu of CIL payments. Such	with the criteria within
		requests will need to be made	the CIL Regulations.
		in accordance with the criteria	Primary education is not
		within the CIL Regulations.	on the Reg 123 list and
			therefore is covered by
			the provisions of this SPD.'
Clipstone Parish Council	Agree with Proposed approach	Support is welcomed and noted	No further action required
Nottingham	100% Affordable Housing schemes should be exempt	The District Council is a	No further action required
Community Housing		reasonable authority and	
Association		requests for contributions will	
		be based on objectively	
		assessed need, following	
		consideration of the impact of	
		development on existing service	
		provision by relevant providers.	
		In accordance with the NPPF, no	
		proposals should be subject to	
		such a scale of obligation and	
		policy burden that its ability to	
		be developed viably is	
		threatened.	

Respondent	Comments	NSDC Response	Proposed Action
Nottinghamshire	The County would welcome a reference within the document to its	Agreed	Insert signposting
County Council	own Planning Contributions Strategy.		reference to the County
			Councils Planning
			Contributions Strategy
			(which is available on
			their website) at sections
			11, 13 and 15.
	Requests that the Council note that the LEA is now the Local	Comments Noted	Amend Para 11.2 & page
	Authority (LA) - Para 11.2 & page 19 1st paragraph		19 1st paragraph to say
			Local Authority (LA)
	With reference to the trigger payment for new schools (page 19 -	Comments Noted	Amend last sentence of
	2nd paragraph) this can be amended to read This may not be		2nd paragraph of page 19
	appropriate rather than this will not be appropriate		to say: 'This may not be
			appropriate,'
	Pupil projections are revised annually (3rd bullet point at bottom	Comments Noted	Amend 3rd bullet point at
	of page 18 and 19) however the date given is changing. The		bottom of page 18 and 19
	consultee has contacted their Data Management section for a		to read: 'Pupil projections
	revised date, but has not received a response in time for the consultation deadline.		are revised annually; and'
	With reference to the revised cost per dwelling (page 20)	Comments Noted	Amend 1 st sentence of
	The document refers to 'this figure being updated as and when the		first paragraph on page 20
	DfE produces updated information'.		to say: 'This figure will be
	However, the DfE no longer provide a revised figure. For the		updated annually.'
	purpose of commenting on this document it might be more		
	appropriate just to say that the figure will be updated annually.		Delete all references to
	The County Council would like to then discuss how they are going		the Department for
	to address this in their policy first. Revising the figure annually		Education in 'How are the
	based on any increase in the PUBSEC index would seem a way		costs calculated and what
	forward.		are they?'
Southwell Town	Approach is considered appropriate	Support is welcomed and noted	No further action required
Council			

Q10 Health - Do you believe the Council's approach to Health, including thresholds and calculations, is appropriate?

Respondent	Comments	NSDC Response	Proposed Action
Antony Aspbury Associates Ltd – On behalf of Larkfleet Homes	Consultee has no issue with the principle of contribution where it is clearly required and justified such as with new premises within major new urban extensions, how it is considered that there needs to be greater clarity from the CCG's when contributions are sought for smaller scheme. There appears to be no firm evidence base to clearly identify where existing facilities may need to be improved and/or extended as a result of development of sites identified in the Site Allocations DPD, which could provide more clarity and certainty for developers assessing their S106 obligation.	Any contributions sought are to deal with the impact of the development. Until the level of development proposed is known it is not possible to know whether or not new or improved provision will be required. Therefore requests for health provision will be dealt with on a case by case basis. The Council will consult the health authority when applications are submitted and where contributions are requested this will be accompanied by appropriate evidence.	No further action required
Clipstone Parish Council	Agree with Proposed approach	Support is welcomed and noted	No further action required
Nottingham Community Housing Association	100% Affordable Housing schemes should be exempt	The District Council is a reasonable authority and requests for contributions will be based on objectively assessed need, following consideration of the impact of development on existing service provision by relevant providers. In accordance with the NPPF, no proposals should be subject to	No further action required

Respondent	Comments	NSDC Response	Proposed Action
		such a scale of obligation and policy burden that its ability to be developed viably is threatened.	
Nottingham Trent University	Request that the SPD explicitly recognise that Nottingham Trent University already provides healthcare facilities at its Brackenhurst campus, both for its students who live on campus and in Southwell and the area generally. The Council will need to take into account the Healthcare facilities provided by the university at the Campus.	The District Council is a reasonable authority and requests for contributions will be based on objectively assessed need, following consideration of the impact of development on existing service provision by providers.	No further action required
Nottinghamshire County Council	This section is considered appropriate	Support is welcomed and noted	No further action required
Southwell Town Council	Approach is considered appropriate	Support is welcomed and noted	No further action required
Mr Thomas	Considers that it is unlawful for councils to demand anything more than land in regard to health given the Government have a statutory duty to provide the actual facilities and if it can be secured by other existing legislation it is not permitted to do so by other means.	If new development has an impact of health services to an extent that a demonstrable need for further investment is required, it is considered reasonable to request the contributions set out within the SPD	No further action required

Q11 Libraries - Do you believe the Council's approach to Libraries, including thresholds and calculations, is appropriate?

Respondent	Comments	NSDC Response	Proposed Action
Antony Aspbury Associates Ltd – On behalf of Larkfleet Homes	The consultee notes that the approach to library contributions has not changed significantly over the years. They question the approach and feel that the balance between the building costs and stock costs needs to be reviewed in light of technology changing the nature and format of reading and learning resources available and the extent to which we need to access and utilise library premises. As part of the monitoring process of this SPD, they would wish to see a review provided by Nottinghamshire County Council to justify ongoing library contributions, particularly for the building element of the contributions sought.	The County Council has a statutory responsibility under the terms of the 1964 Public Libraries and Museums Act, to provide "a comprehensive and efficient library service for all persons desiring to make use thereof". In Nottinghamshire, public library services are delivered through a network of library buildings and mobile libraries. Nottinghamshire County Council are consulting on a Draft Planning Obligations Strategy between 16 th October and 13 th November 2013 (available on their website). This includes reference to seeking Library contributions and the rationale / justification for this.	No further action required
Clipstone Parish Council	Agree with Proposed approach	Support is welcomed and noted	No further action required
Nottingham Community Housing Association	100% Affordable Housing schemes should be exempt	The District Council is a reasonable authority and requests for contributions will be based on objectively	No further action required

Respondent	Comments	NSDC Response	Proposed Action
Nottingham		assessed need, following	
Community Housing		consideration of the impact of	
Association Continued		development on existing service	
		provision by relevant providers.	
		In accordance with the NPPF, no proposals should be subject to	
		such a scale of obligation and	
		policy burden that its ability to	
		be developed viably is	
		threatened.	
Nottinghamshire County Council	This section is considered appropriate	Support is welcomed and noted	No further action required
Nottingham Trent University	Request that the SPD explicitly recognise that Nottingham Trent University already provides a library for students at its Brackenhurst campus, both for its students living on campus and in Southwell and the area generally. The Council will need to take into account the existing library facilities at the campus.	The District Council is a reasonable authority and requests for contributions will be based on objectively assessed need, following consideration of the impact of development on existing service provision by providers.	No further action required
Southwell Town Council	Approach is considered appropriate	Support is welcomed and noted	No further action required

Q12 Open Space - Do you believe the Council's approach to Open Space, including thresholds and calculations, is appropriate?

Respondent	Comments	NSDC Response	Proposed Action
Barton Willmore – On	In the context of large scale development such as Land South of	Permissions where provision of	No further action required
behalf of Catesby	Newark, where extensive areas of public open space are proposed	this kind is likely are few and far	
Estates Residential	well in excess of the Council's standards to the benefit of both new	between. However, the District	
	and existing residents, some allowance for potential economies of	Council is a reasonable	

Respondent	Comments	NSDC Response	Proposed Action
	scale should be acknowledged within the Draft SPD in respect of maintenance contributions	Authority and negotiations will take place on a site by site basis	
		where special circumstances	
		may apply.	
Canal & River Trust	The approach is considered to be appropriate. In certain cases where development occurs close to waterways, developer contributions towards improvements to the waterway corridor should be considered within the amenity greenspace and 'natural/ semi-natural greenspace' categories. This could be used to fund towpath improvements, vegetation management, links to green routes, facilities for waterway users and interpretation of heritage structures where this is required to make a development acceptable in planning terms and related to the development in question. This could occur for example where a new development would result in higher levels of footfall on a length of riverside	Applications for development close to waterways could be considered within the Amenity Green Space and Natural / Semi-Natural Green Space Categories where appropriate. As set out in paragraph 6.3 of the Draft SPD the LPA may wish to negotiate other obligations where they are considered	No further action required
	walkway or where the waterway corridor could be drawn into the greenspace provision requirements resulting from development.	necessary and relevant to a development.	
Clipstone Parish Council	Agree with Proposed approach	Support is welcomed and noted	No further action required
Environment Agency	Support that developer contributions will be sought towards open space as this can also benefit flood risk management by securing green areas for flood water storage or green corridors adjacent to watercourses that benefit people and wildlife and satisfies other environmental criteria such as Water Framework Directive improvements and habitat creation, in line with the England Biodiversity Strategy	Support is welcomed and noted	No further action required
Natural England	Welcomes the SPD as it will allow for positive benefits for their core interests in biodiversity protection and enhancement and provision of public open space. Particularly welcome Section 14 on Open Space and the recognition of its importance both for biodiversity and the health and well-being of local people. The consultee is encouraged by the inclusion of bullet point 4 of	Support is welcomed and noted	No further action required

Respon	dent	Comments	NSDC Response	Proposed Action
Natural	England	paragraph 14.2 which promotes biodiversity within open spaces		
Continued		with green links between habitats.		
		Consultee recognises that the standards for access to natural	Support is welcomed and noted	No further action required
		and semi natural green space which have been set out in the Local		
		Standards for Green Space table broadly concur with their own		
		Accessible Natural Green Space Standards (ANGSt)		
		SANGS	Support is welcomed and noted	No further action required
		Natural England consider that the Council has taken a positive		
		approach to the section on Suitable Alternative Natural Green		
		Space (SANGs) which relates to the proposed mitigation for the		
		identified likely significant effects on the Birklands and Bilhaugh		
		SAC. They acknowledge that their recommendation that SANGs		
		must be provided for "in perpetuity", made in their comments to		
		the Allocations and Development Management Strategy, has been		
		incorporated into the wording of this document in paragraph 14.4		
		which we consider will provide greater security for SANG provision.		
		Express concern about the threshold limit of 30 houses which may	Concern is noted. It is	Remove reference to
		trigger the need for SANG provision and would like to see the	acknowledged that, in some	Residential trigger in
		evidence on how this number has arisen. This is because SANG	circumstances, smaller	"Type and size of
		provision will be required for any development which may lead to	developments, such as	development which may
		an effect on a European site as a result of a recreational pressure.	children's homes may have a	trigger need"
			greater impact than a larger	
		In addition the 30 houses threshold does not take into account	development for sheltered	
		possible in-combination effects resulting from individual smaller	accommodation. Therefore on	
		scale development. Natural England advises a similar approach to	reflection it is considered that it	
		the one taken in the current SPD (October 2008) which does not	is best to take an impact led	
		outline a threshold in relation to mitigation measures (under	approach whereby likely	
		Natural Heritage). Instead it states that the trigger is all	pressure is assessed based on	
		development which may have an impact on ecologically sensitive	the nature of the development	
		features and locations will need to be assessed individually.	proposed rather than by the	
			size or land-take.	

Respondent	Comments	NSDC Response	Proposed Action
Natural England Continued	Further detail is required to outline how SANGs will be secured through the planning system, including their delivery and on-going management, e.g. will this be though developer contributions via s106 agreement or through the Community Infrastructure	As set out in section 14 of the SPD, it is proposed that SANGs may be secured through S106 agreements.	No further action required
	Levy. Suggest that the SPD should make reference to the potential Sherwood SPA which may also require green infrastructure areas in the future to prevent recreational disturbance. Although this area has yet to be designated it is advisable to take a risk based approach for the future.	Not considered appropriate as a SPA has not been designated. The provisions of Core Strategy Policy CP12 'Biodiversity & Green Infrastructure' already allow for such provision to be negotiated	No further action required
Nottingham Community Housing Association	100% Affordable Housing schemes should be exempt	The District Council is a reasonable authority and requests for contributions will be based on objectively assessed need, following consideration of the impact of development on existing service provision by relevant providers.	No further action required
		In accordance with the NPPF, no proposals should be subject to such a scale of obligation and policy burden that its ability to be developed viably is threatened.	
Nottinghamshire County Council	This section is considered appropriate	Support is welcomed and noted	No further action required
Nottingham Trent University	Request that the SPD explicitly recognise that Nottingham Trent University already provides extensive sports and open space	The District Council is a reasonable authority and	No further action required

Respondent	Comments	NSDC Response	Proposed Action
	facilities for students at its Brackenhurst campus, both for its	requests for contributions will	
	students living on campus and in Southwell and the area generally.	be based on objectively	
	The Council will need to take into account the open space facilities	assessed need, following	
	provided at the campus.	consideration of the impact of	
		development on existing service	
		provision by providers.	
Southwell Town Council	Approach is considered appropriate	Support is welcomed and noted	No further action required
The Woodland Trust	The consultee is pleased to see that natural greenspace is	The consultees access to	No further action required
	considered in this section and that the Natural England ANGST	Woodland Standard aspirations	
	standard is quoted as a measure of how much such greenspace	are noted.	
	may be needed. Think it is important that woodland is included as		
	part of natural greenspace in new development, in appropriate	As set out in paragraph 6.3 of	
	locations. The consultee has developed an access to woodland	the Draft SPD the LPA may wish	
	standard to measure the requirement for new woodland as part of	to negotiate other obligations	
	development. This aspires that everyone should have a two	where they are considered	
	hectare or larger wood within 500 metres of their home and a	necessary and relevant to a	
	wood of at least 20 hectares within 4 kilometres. Would be happy	development.	
	to discuss this with officers in more detail on request.		

Q13 Transport - Do you believe the Council's approach to Transport, including thresholds and calculations, is appropriate?

Respondent	Comments	NSDC Response	Proposed Action
Antony Aspbury Associates Ltd – On behalf of Larkfleet Homes	The move away from the sliding scale of financial contributions previously sought by Nottinghamshire County Council through their Integrated Transport Contributions policy is welcomed.	Support is welcomed and noted	No further action required
	The revised approach, with contributions assessed on a site by site basis, tied to a demonstrable need for specific improvements linked directly to the site development and identified through a Transport Statement or Transport Assessment is supported	Support is welcomed and noted	No further action required

Respondent	Comments	NSDC Response	Proposed Action
Clipstone Parish Council	Agree with Proposed approach	Support is welcomed and noted	No further action required
Nottingham Community Housing Association	100% Affordable Housing schemes should be exempt	The District Council is a reasonable authority and requests for contributions will be based on objectively assessed need, following consideration of the impact of development on existing service provision by relevant providers. In accordance with the NPPF, no proposals should be subject to such a scale of obligation and policy burden that its ability to be developed viably is threatened.	No further action required
Nottinghamshire County Council	This section is considered appropriate	Support is welcomed and noted	No further action required
	The County would welcome a reference with the document to its own Planning Contributions Strategy.	Agreed	Insert signposting reference to the County Councils Planning Contributions Strategy (which is available on their website) at sections 11, 13 and 15.
Southwell Town Council	Approach is considered appropriate	Support is welcomed and noted	No further action required

Any Other Comments

Respondent	Comments	NSDC Response	Proposed Action
Anglian Water - Growth Planning & Equivalence Team	No comments to make on basis that Anglian Water were consulted during the Allocations and Development Management Options consultation in 2011 in which it was identified that no proposed sites were located within their catchment area.	Support is welcomed and noted	No further action required
Antony Aspbury Associates Ltd – On behalf of Larkfleet Homes	NSDC have not streamlined the Developer Contributions DPD as proposed in the evidence submissions to the Site Allocations and Development Management DPD. As a result, Newark & Sherwood's combined requests for CIL and S106 Contributions remain amongst the highest in the region and this has had implications for a slowed rate of housing development starts in the District due to viability considerations.	See response to Antony Aspbury Associates Ltd in relation to Question 1	See proposed actions in response to consultees comments on Question 1
	The knock-on implications of an overly high request for financial contributions, is that one or more elements of the package will have to give and that almost invariably means a reduction in the level and/or tenure mix of the affordable housing offer. This will continue to be the case unless the Council set clear priorities for S106 expenditure and refine or rephrase their Developer Contributions SPD accordingly.		
Barton Willmore – On behalf of Catesby Estates Residential	The consultee considers that the Draft SPD provides little or no recognition of the fact that in accordance with the adopted Development Plan, each Strategic Site seeks to deliver a new community comprising a range of on-site facilities to serve its new residents and to enable a sustainable pattern of development.	Permissions where provision of this kind is likely are few and far between. However, the District Council is a reasonable Authority and negotiations will take place on a site by site basis	No further action required
	The consultee considers that the SPD should acknowledge that in such cases facilities associated with such development will be provided by the developer as part of a comprehensive development, as opposed to making financial contributions via Planning Obligations and relying on other parties to deliver them.	where special circumstances may apply. Where facilities are provided by the developer there will not be a need for other mechanisms to provide them.	

Respondent	Comments	NSDC Response	Proposed Action
Clipstone Parish	The Council applauds the target of 30% affordable housing. There	Noted, as set out in this SPD	No further action required
Council	is still a dire shortage of rented and 1 bedroom properties. Many	and the Affordable Housing SPD	
	recent applications for large scale development have excluded	the District Council will continue	
	affordable housing.	to seek provision of affordable	
		housing where appropriate and	
		viable. This will be achieved	
		either through on site provision	
		or commuted sums.	
Collingham Parish	The document talks about decisions over the needs of the	Members raised the issue of the	The results of this
Council	community being made by the developer and District Council. The	involvement of Town & Parish	element of the
	Parish Council would ask that the local community and Parish	Councils in providing valuable	consultation will help
	Council are consulted over decisions to be made as they have a	local knowledge to support the	inform our future
	greater knowledge of the area than either the developer or District	Local Planning Authority	approach to Town &
	Council.	drawing up Section 106	Parish Council
		agreements at a previous	involvement in the
		meeting. In carrying out the	process, and this will be
		consultation the District	separately reported to
		Council, raised this issue	committee in the New
		specifically at the Parish Council	Year.
		Conference and in the letters	
		sent to Parishes.	
	The document talks about the number of services that are required	The desire for a lower threshold	No further action required
	for 10+, 30+ houses etc. The Parish Council feels that piecemeal	needs to be balanced against	
	development also needs to be taken into consideration. If 10	the ability to collect	
	separate planning applications are passed for 1 new house each,	contributions from a limited	
	this would have the same effect on the communities services and	number of sites. It is	
	amenities as one development of 10 houses.	considered that a threshold of	
		10 dwellings is still the most	
		appropriate	
English Heritage	Consider that 'Cultural Heritage' should be one of the topic areas	Heritage needs tend to be quite	No further action required
	covered. This is due to the historic environment and its	site specific and can often be	
	importance to the Districts character and identity.	addressed by the imposition of	

Respondent	Comments	NSDC Response	Proposed Action
English Heritage Continued		an appropriate condition.	
	The SPD presents the opportunity for contributions to be sought for the preservation, maintenance and enhancement of historic features which will help strengthen local places and communities in accordance with Para. 126 of the NPPF	As set out in paragraph 6.3 of the Draft SPD the LPA may wish to negotiate other obligations where they are considered necessary and relevant to a development.	
	Contributions to heritage at risk, or enhancement of historic townscape through public realm improvements, would help new development have a more positive effect on the character and appearance of a place. This does not negate the need for proper consideration of the merits of a particular scheme; no amount of financial contribution will make a bad scheme avoid having a negative effect on a historic place.	Heritage needs tend to be quite site specific and can often be addressed by the imposition of an appropriate condition. As set out in paragraph 6.3 of the Draft SPD the LPA may wish to negotiate other obligations where they are considered necessary and relevant to a development.	No further action required
Environment Agency	There is currently no provision in the SPD or any other mechanism for securing funding directly for flood risk management in light of the NSDC CIL Charging Scheme. Where existing flood risk management assets exist that may not provide a level of protection appropriate for the full life of the development, there may also be opportunities for developers to contribute towards the upgrade of these assets	Flood Risk Management needs tend to be quite site specific and can often be addressed by the imposition of an appropriate condition. As set out in paragraph 6.3 of the Draft SPD the LPA may wish to negotiate other obligations where they are considered necessary and relevant to a development.	No further action required

Respondent	Comments	NSDC Response	Proposed Action
Environment Agency	The consultee questions the required investment for water and	The needs for water and	No further action required
Continued	sewerage to accommodate growth will be delivered? In order to	sewerage are very site specific	
	explore this further it is considered the Council will need to consult	and can often be addressed by	
	with Seven Trent Water and Anglian Water.	the imposition of an	
		appropriate condition.	
		As set out in paragraph 6.3 of	
		the Draft SPD the LPA may wish	
		to negotiate other obligations	
		where they are considered	
		necessary and relevant to a	
		development.	
		There is a statutory duty for	
		various elements of water and	
		sewerage to be provided. As	
		part of the development of the	
		infrastructure Delivery Plan and	
		this SPD the Council consulted	
		both Anglian Water and Severn	
		Trent Water	
Home Builders	The consultee refers to previous work that was undertaken which	This document needs to be	No further action required
Federation	indicated an allowance of £5,000 per unit for financial	future proofed therefore it	
	contributions and £2,000 (plus CIL Charge). It is considered that	covers the greatest range of	
	the Council should clarify the justification for the draft SPD setting	contributions that the Council	
	out combined CIL charges and Section 106 contributions in excess	may wish to seek.	
	of those allowances previously viability tested during the plan		
	making process. The draft SDP is in contravention of the principles	However as set out in	
	outlined in Paragraphs 173,174 and 175 of the NPPF.	paragraph 8.3 of the Draft SPD,	
	The increases in combined CIL and S106 payments	only the very largest of applications are likely to be	
	are unjustified and such cost increases will impede the delivery of	subject to all of the	
	development across Newark & Sherwood District Council's	requirements detailed within	
		requirements detailed within	

Respondent	Comments	NSDC Response	Proposed Action
Home Builders	administrative area.	the SPD. The District Council is	
Federation Continued		a reasonable authority and	
		requests for contributions will	
		be based on objectively	
		assessed need, following	
		consideration of the impact of	
		development on existing service	
		provision by relevant providers.	
		In accordance with the NPPF, no	
		proposals should be subject to	
		such a scale of obligation and	
		policy burden that its ability to	
		be developed viably is	
		threatened.	
		Whilst the market is currently	
		experiencing difficult times,	
		recent market activity appears	
		to be improving and this	
		document needs to be	
		sufficiently flexible to work in all	
		financial circumstances.	
Homes &	Note the content of the SPD including the role of CIL and S106	Support is welcomed and noted	No further action required
Communities Agency	agreements, addressing viability in connection with the NPPF,		
	affordable housing needs and other contributions arising from		
	development in the District. Support overall proposals		
Highways Agency	The consultee has no comments on the SPD, as their major	Comments noted	No further action required
	concerns for impacts on the A1 and A46 have been accommodated		
	by CIL, and other more localised impacts will be addressed with		
	individual developers via a S278 agreement where required.		

Respondent	Comments	NSDC Response	Proposed Action
Newark Town Council	There is a concern that the imposition of Section 106 Agreements could result in a disincentive to future developments by imposing additional financial obligations over and above the CIL. Concern that that these could make Newark too dear for future developers who will be looking at competing sites in other towns and locations.	The District Council is a reasonable authority and requests for contributions will be based on objectively assessed need, following consideration of the impact of	No further action required
		development on existing service provision by relevant providers. In accordance with the NPPF, no	
		proposals should be subject to such a scale of obligation and policy burden that its ability to be developed viably is threatened.	
	A more pro-active role and engagement with Parish Councils is missing from the document. Local Government is moving into a period where it is likely that more and more services will be provided at the Parish Council level and it is vital therefore that the provision of services and/or investments are agreed with them in advance as they may well become the organisation that takes on the future running and financial responsibility for them. In this context it is important that the financial contributions which accompany every S106 Agreement, both one off capital and on- going revenue elements, are passed to Parish Councils if they are taking on the future responsibility for the service	Members raised the issue of the involvement of Town & Parish Councils in providing valuable local knowledge to support the Local Planning Authority drawing up Section 106 agreements at a previous meeting. In carrying out the consultation the District Council, raised this issue specifically at the Parish Council Conference and in the letters sent to Parishes.	The results of this element of the consultation will help inform our future approach to Town & Parish Council involvement in the process, and this will be separately reported to committee in the New Year.
	Whilst the document identifies the range of infrastructure needs that can be included within a S106 Agreement there appears to be no hierarchy or ranking of these, whilst it is understood that each development will need to be considered individually and each may	As infrastructure can only be required as a result of individual developments it is unfortunately not possible to	No further action required

Respondent	Comments	NSDC Response	Proposed Action
Newark Town Council Continued	have very different impacts and consequently infrastructure needs, there does not appear to be any process for agreeing what is	prioritise needs.	
	needed and can be delivered apart from a negotiation with individual developers. The Town Council feels that a more rigorous assessment of priorities with service providers, including Parish Councils, would be beneficial.	Members raised the issue of the involvement of Town & Parish Councils in providing valuable local knowledge to support the Local Planning Authority drawing up Section 106 agreements at a previous meeting. In carrying out the consultation the District Council, raised this issue specifically at the Parish Council Conference and in the letters sent to Parishes.	The results of this element of the consultation will help inform our future approach to Town & Parish Council involvement in the process, and this will be separately reported to committee in the New Year.
Southwell Town Council	Councillor. S Rodgers: Disappointed to see that only libraries are listed as having a contribution with no mention of heritage facilities. This would be a perfect opportunity to raise funds towards provision of museums and heritage education centres. The District is rich in heritage and as a tourist destination it would benefit from additional provision throughout the district. It has been proved that children gain a much better sense of place and pride in their locality when provided with an opportunity to link with their village / towns past.	Heritage needs tend to be quite site specific and can often be addressed by the imposition of an appropriate condition. As set out in paragraph 6.3 of the Draft SPD the LPA may wish to negotiate other obligations where they are considered necessary and relevant to a development.	No further action required
	Councillor P Handley: Has been asked to respond on behalf of Southwell Town Council, and confirms full agreement with the proposals made'.	Comments noted	No further action required

Respondent	Comments	NSDC Response	Proposed Action
Southwell Town Council Continued	Councillor P Harris: Supports the general principle of the SPD however does not agree	Comments noted	No further action required
	with Councillor Handley's blanket support.		No further action required
	There is no clear localisation of the SPD income; proposes that any SPD income should be devolved to local parishes as a principle, or at the very least ring fenced to the parish locality of the development.	Contributions can only be sought where they are necessary to make the development acceptable. Therefore it is implicit that in seeking contributions it is to offset the impact of the development in the relevant area. Any requests for contributions will be in accordance with the three tests set out in the NPPF and CIL Regulations.	No further action required
	Also larger applications where there is an SPD contribution there should be engagement with the local Parish Council [as there is with the County Council] in order to ensure that the contribution is appropriate, and manageable.	Members raised the issue of the involvement of Town & Parish Councils in providing valuable local knowledge to support the Local Planning Authority drawing up Section 106 agreements at a previous meeting. In carrying out the consultation the District Council, raised this issue specifically at the Parish Council Conference and in the letters sent to Parishes.	The results of this element of the consultation will help inform our future approach to Town & Parish Council involvement in the process, and this will be separately reported to committee in the New Year.

Respondent	Comments	NSDC Response	Proposed Action
Southwell Town	Councillor P Harris:	Members raised the issue of the	The results of this
Council Continued	Where there is an affordability issue, the local Parish Council	involvement of Town & Parish	element of the
	should also be engaged with to ensure that there is a common	Councils in providing valuable	consultation will help
	approach to the reduction of requirement when viability is queried	local knowledge to support the	inform our future
	by developers.	Local Planning Authority	approach to Town &
		drawing up Section 106	Parish Council
		agreements at a previous	involvement in the
		meeting. In carrying out the	process, and this will be
		consultation the District	separately reported to
		Council, raised this issue	committee in the New
		specifically at the Parish Council	Year.
		Conference and in the letters	
		sent to Parishes	
	Councillor P Harris:	Where appropriate the District	No further action required
	There should be presumption against off-site contributions. This	Council will seek on site	
	should be done by weighting the commuted sum for off-site	contributions as a first option.	
	contribution with an additional 10%. If offsite contributions are	Where this is not appropriate,	
	unavoidable, must be limited to the parish where the development	off site contributions can be	
	is located.	sought to provide the required	
		infrastructure which is needed	
		to make the development	
		acceptable. Developer	
		Contributions/Planning	
		Obligations are not a tax and	
		there is no justification for	
		imposing a 10% increase of	
		contribution over and above	
		what is require under the tests	
		set out in the NPPF and CIL	
		Regulations.	
	Councillor P Harris:	The District Council has not	No further action required
	On the SA there should be a line indicating that where there is a	undertaken a Sustainability	

Respondent	Comments	NSDC Response	Proposed Action
Southwell Town	Neighbourhood Plan the LPA will support the process of SA in the	Assessment of this SPD because	
Council Continued	development and application of the Plan, especially where there is	in screening the SPD it has been	
	a requirement for an SPA.	determined that one is not	
		necessary. Matters relating to	
		the Neighbourhood Plan and	
		the need for a Sustainability	
		Appraisal/Strategic	
		Environmental Assessment are	
		not relevant to this process.	
Mr Thomas	Notes the reference within the document which refers to the need	Comments noted	No further action required
	for smaller affordable housing units due to the high house price to		
	income ratio. Whilst low level of income is a consideration, it		
	should not mean that the houses provided are smaller and that		
	people should live in a home which is not fit for purpose.		
	There is a need to promote solutions which address economic		
	issues		