[bookmark: _gjdgxs]Canterbury City Council response to Inspector’s letter dated 01/04/15 points 1, 2 and 7

Inspector’s question:
1. Housing land supply

· I should like to be clear about the Council’s position on the 5 year housing land supply, the housing trajectory for the plan period and the sites that are comprised in these. Some details are included in Table H4 and Appendix 2 of the Publication Draft Local Plan (LP). These have been updated in Topic Paper 2: Housing (CDLP 5.6) in the two tables following paras 6.17 and 6.18 and in the Appendix. There are also detailed tables and figures in the Housing Information Audit (CDLP 5.4).

· The Topic Paper tables show 1,623 completions between 2011 and 2014 (the first 3 years of the plan period) which is 541 dwellings per annum, short of the average required. This shortfall is shown as being addressed across the whole of the plan period rather than in the first 5 years, as favoured by the National Planning Practice Guidance (3-035). I should be grateful if the Council could confirm this.

Council’s Response:
The Local Plan Publication Version was produced in June 2014 and therefore the previous year’s (2012/13) housing figures from the Housing Information Audit 2013 were used as the 2014 survey was only just underway. By the time the Local Plan was submitted in November, the 2014 survey had been completed and so the Council included the up to date figures in the housing Topic Paper. The Council confirms that the shortfall is being addressed across the whole plan period (Liverpool method) rather than the first 5 years. This is because the main strategic sites provide in excess of the housing requirement over the plan period, taking into account completions for 2011-13/14, extant planning permissions and other smaller allocations. There will necessarily be a lead time before these sites start to deliver completions as they require a series of major infrastructure projects to be instituted prior to development. Once the road improvements are in place, development and completions of the greenfield strategic sites can take place relatively quickly as can be seen by the trajectory set out in the Topic Paper.
The total number of units planned for the remaining plan period, as detailed in the table under phasing, is 14,606 and if this is added to the completions that have taken place from 1st April 2011 to 31st March 2014 1623 units, this gives a total supply over the plan period of 16,229 units which gives a surplus of 629 units.

Inspector’s question
· There is a need for clarity about which sites are included in the different figures in the two tables. There are no totals shown in the tables in the Topic Paper Appendix. Could the Council confirm that the ‘allocations’ and ‘planning permissions’ in the 2 Topic Paper tables and the Audit document are derived from, and therefore consistent with, the Appendix.

Council’s Response:
Yes the tables in the Topic Paper are the same as the Housing Information Audit.

Inspector’s Question:
· I note that the last two columns of the ‘Strategic Allocations’ table have overlapping time periods. Is it the case that the last column should read ‘2029-31’ as in the ‘Other Housing Allocations’ table?

Council’s Response:
This is a typographical error and the last column should read 2029-31. Please find attached a replacement table.
The Council would also like to point out to the Inspector that there is a formatting problem with the year 4 and 5 columns in the Other Housing Allocations table – the two columns seem to have merged. Please see revised table in the appendix to this letter. The Council confirms that this has been amended on the website.

Inspector’s Question:
2. Phasing

There are various references in the LP document to phasing. Policy SP2 sets out “broad phasing” for 5 year time periods, cross referring to the detailed trajectory in Appendix 2. However, it is not clear how the figures in Policy SP2 relate to those in the summary table in the Appendix, particularly as the time periods in the policy are different to those in the Appendix. An explanation of this would be of assistance, perhaps using the updated figures from the Topic Paper.

Council’s Response:
SP2 sets out the broad requirements over the plan period reflecting the lead time for the required large infrastructure projects to be put in place prior to development of the strategic sites mentioned earlier. The summary table is a snapshot in time and is the detailed phasing of sites either allocated or with planning permission i.e. in the pipeline as at 31 March 2013. It therefore does not include the sites that have already been built during the periods 2011-12 and 2012-13. It also can not include those unidentified sites which will be granted post 31st March 2013 where the total number of units is greater than 138 – the windfall allowance. This appendix has been superseded by the figures in the Housing Topic Paper which include the figures for the monitoring year of 2013-14.
A replacement table is available below and does not take into account those sites completed between 2011-2014.

	Component of housing land supply
	2014-15
	2015-16
	2016-17
	2017-18
	2018-19
	2019-24
	2024-29
	2029-31

	Strategic sites and other allocations
	0
	350
	696
	955
	1000
	2965
	2875
	1800

	Existing allocations from 2006
	0
	119
	93
	363
	75
	31
	34
	0

	Planning permissions HIA 2013
	302
	365
	166
	71
	0
	0
	0
	0

	Small site windfall calculation
	138
	138
	138
	138
	138
	690
	690
	276

	Total
	440
	972
	1093
	1527
	1213
	3686
	3599
	2076

Inspector’s Question:
LP para 2.22 refers to a controlled delivery of new housing. If it becomes apparent that the pace of delivery is too slow then the Council may have to adjust the phasing to allow those sites that are to be released later in the plan period to come forward earlier.
The National Planning Policy Framework aims to boost significantly the supply of housing. In that context, I should be grateful if the Council could explain what it means by ‘phasing’. Other than in the circumstances described, the implication of para 2.22 is that the Council would not ‘release’ land until the appropriate point in the plan period. If the implication is correct then what mechanism would the Council use to hold back housing land? Other than where this would be necessary in order for essential infrastructure to be in place first, what would be the justification for such an approach?
Council’s Response:
It is not the Council’s intention to hold back land in general unless essential infrastructure required prior to its development needs to provided or be in place. In other words phasing is only related to the timing of the required infrastructure in relation to specific.

Inspector’s Question:
7. Alternatives and sustainability appraisal

The plan should be the most appropriate strategy when considered against the reasonable alternatives and the process of Sustainability Appraisal is a crucial part of the evidence base in this regard. The Council will be aware of the High Court judgements in Save Historic Newmarket Ltd v. Forest Heath District Council [2011] EWHC 606; Heard v Broadland District Council and Others [2012] EWHC 344; Berkeley v Secretary of State for the Environment [2000] UKHL 36, [2001] 2 AC 603; and Cogent Land LLP v Rochford District Council [2012] EWHC 2542, amongst others. While I am not examining the ‘soundness' of the SA report, could you confirm whether in the Council's view it has fully complied with the requirements of the SEA Directive and associated regulations. In particular, is the Council satisfied that the report accompanying the plan (CDLP 10.6) adequately summarises or repeats the reasons that were given for rejecting the alternatives at the time when they were ruled out (and that those reasons are still valid)?
I am not seeking to suggest that there is any problem in this regard but am giving the Council the opportunity to consider whether there are any possible implications of these judgements in terms of the consideration given to alternatives to the LP scale, distribution and locations of development.
Council’s Response:
It is the City Council’s view based on independent advice that it has complied fully with the requirements of the SEA Directive and associated regulations. Please see attached document entitled Pre-Hearing SA Technical Note which is an overview of the Sustainability Appraisal process that has been applied to the emerging Canterbury District Local Plan.
APPENDIX
Housing Allocations
Strategic Allocations 	N.B. Title of last column corrected to read 2029-31
	Site name
	No. of units
	2014-15
	2015-16
	2016-17
	2017-18
	2018-19
	2019-24
	2024-29
	2029-31

	Site 1 Land at South Canterbury
	4000
	
	
	200
	200
	240
	960
	1200
	1200

	Site 2 Land At Sturry/Broad Oak
	1000
	
	
	50
	100
	100
	375
	375
	

	Site 3 Land at Hillborough, Herne Bay
	1300
	
	50
	50
	100
	100
	350
	350
	300

	Site 4 Land at Herne Bay Golf Course, Herne Bay
	600
	
	50
	50
	50
	50
	200
	200
	

	Site 5 Land at Strode Farm, Herne Bay
	800
	
	50
	50
	50
	50
	200
	250
	150

	Site 6 Land at Greenhill, Herne Bay
	 300
	
	
	
	50
	50
	200
	
	

	Site 7 North of Thanet Way, Whitstable
	400
	
	65
	65
	65
	65
	140
	
	

	Site 8 Land North of Hersden
	500
	
	
	50
	50
	50
	150
	200
	

	Site 9 Land at Howe Barracks, Canterbury
	400
	0
	0
	50
	100
	100
	150
	
	N/A

	Site 10 Land at Ridlands Farm / Hospital site, Canterbury
	810
	
	
	
	100
	100
	160
	300
	150

	St Martin's Hospital , Canterbury
	200
	
	
	40
	40
	40
	80
	
	

	Land at Bullockstone Road, Herne Bay
	190
	
	50
	50
	50
	40
	
	
	

	Spires, Land at Bredlands Lane, Sturry
	81
	
	40
	41
	
	
	
	
	

	Barham Court Farm, Barham
	25
	
	25
	
	
	
	
	
	

	Land at Baker's Lane, Chartham
	20
	
	20
	
	
	
	
	
	

	Kingsmead Field
	15
	
	
	
	
	15
	
	
	

Other Housing Allocations
	Ref No
	Site Address
	Town
	Total Allocated
	Year 1 2014-15
	Year 2 2015-16

	Year 3 2016-17
	Year 4 2017-18
	Year 5
2018-19
	2019-24
	2024-29
	2029-31

	CA503
	BT Car Park, Upper Chantry Lane
	Canterbury
	20
	
	
	
	20
	
	
	
	

	CA488
	White Horse Lane, Land East of
	Canterbury
	10
	
	
	
	10
	
	
	
	

	CA483
	Canterbury East Sta (South side), Land at, Gordon Road
	Canterbury
	11
	
	11
	
	
	
	
	
	

	CA482
	Canterbury East Station (North side) Car Park
	Canterbury
	24
	
	
	
	24
	
	
	
	

	CA481
	Canterbury West Station, Adj
	Canterbury
	40
	
	
	20
	20
	
	
	
	

	CA479
	Car Park adj Registry Office
	Canterbury
	5
	
	
	
	5
	
	
	
	

	CA282
	St Johns Lane Employment Exch.
	Canterbury
	24
	
	
	
	
	
	
	24
	

	CA559
	Rough Common Rd
	Harbledown
	16
	
	
	16
	
	
	
	
	

	CA514
	181 Sea Street, Adj
	Herne Bay
	14
	
	
	
	14
	
	
	
	

	CA491
	Herne Bay Station, Land at
	Herne Bay
	35
	
	
	
	35
	
	
	
	

	CA426
	Canterbury Rd/Victoria Rd, Corner of
	Herne Bay
	5
	
	
	
	5
	
	
	
	

	CA340
	Garage Site, Kings Road
	Herne Bay
	43
	
	
	
	43
	
	
	
	

	CA530
	Ladysmith Grove (UCS Site W17), Land at
	Whitstable
	31
	
	15
	16
	
	
	
	
	

	CA527
	Builders Yard r/o 3 Belmont Road
	Whitstable
	23
	
	
	
	23
	
	
	
	

	CA310
	Beresford Road North and South
	Whitstable
	20
	
	
	
	
	
	10
	10
	

	CA309
	Sea Street (Green's Warehouse)
	Whitstable
	5
	
	5
	
	
	
	
	
	

	CA308
	124 & adjoining Middle Wall
	Whitstable
	7
	
	
	
	
	7
	
	
	

	CA305
	15 Hamilton Rd, Adj
	Whitstable
	10
	
	
	
	
	
	10
	
	

	CA554
	8-12 Pilgrims Way
	Canterbury
	12
	
	
	12
	
	
	
	
	

	CA524
	Tankerton Rd car park & (garage - CA/03/0364)
	Whitstable
	17
	
	17
	
	
	
	
	
	

	CA507
	Castle Street Car Park
	Canterbury
	54
	
	
	
	54
	
	
	
	

	CA500
	Sea Cadets Centre
	Canterbury
	9
	
	9
	
	
	
	
	
	

	CA477
	Holmans Meadow Car Park
	Canterbury
	20
	
	
	20
	
	
	
	
	

	CA347
	Ivy Lane North
	Canterbury
	10
	
	10
	
	
	
	
	
	

	CA286
	St John's Lane Car Park
	Canterbury
	5
	
	5
	
	
	
	
	
	

	CA281
	Hawks Lane
	Canterbury
	9
	
	
	9
	
	
	
	
	

	CA278
	Northgate Car Park
	Canterbury
	21
	
	
	
	
	21
	
	
	

	CA047
	St Radigund's Place
	Canterbury
	7
	
	7
	
	
	
	
	
	

	CA043B
	Rosemary Lane Car Park
	Canterbury
	20
	
	20
	
	
	
	
	
	

	CA480
	Kingsmead depot
	Canterbury
	40
	
	
	
	40
	
	
	
	

	CA375/HB3
	Herne Bay Bus Depot
	Herne Bay
	30
	
	
	
	30
	
	
	
	

	HB1
	Central Development Area (Herne Bay Area Action Plan)
	Herne Bay
	80
	
	
	
	40
	40
	
	
	

	HB2
	Beach Street (Herne Bay Area Action Plan)
	Herne Bay
	20
	
	20
	
	
	
	
	
	

	CA299
	37 Essex Street
	Whitstable
	7
	
	
	
	
	7
	
	
	

	CA297
	Adjacent to 100 Albert street
	Whitstable
	11
	
	
	
	
	
	11
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Total
	715
	0
	119
	93
	363
	75
	31
	34
	0

